Introducción a la ciencia
 Vol II

[image: image1.png]

Isaac Asimov

Introducción a la ciencia

(Vol. II, Parte 1)

Título original: Asimov's guide to science

Segunda Parte: Ciencias Biológicas*
X. LA MOLÉCULA

Materia Orgánica

El término molécula (de la palabra latina que significa «masa pequeña») originalmente se aplicó a la última unidad indivisible de una sustancia. Y, en cierto sentido, es una partícula simple, debido a que no puede desintegrarse sin perder su identidad. En efecto, una molécula de azúcar o de agua puede dividirse en átomos o grupos simples, pero en este caso deja de ser azúcar o agua. Incluso una molécula de hidrógeno pierde sus características propiedades químicas cuando se escinde en sus dos átomos de hidrógeno constituyentes.

Del mismo modo como el átomo ha sido motivo de gran excitación en la Física del siglo xx, así la molécula fue el sujeto de descubrimientos igualmente excitantes en la Química. Los químicos han sido capaces de desarrollar imágenes detalladas de la estructura de moléculas incluso muy complejas, de identificar el papel desempeñado por moléculas específicas en los sistemas vivos, de crear elaboradas moléculas nuevas, y de predecir el comportamiento de la molécula de una estructura dada con sorprendente exactitud.

Hacia mediados de este siglo, las complejas moléculas que forman las unidades clave de los tejidos vivos, las proteínas o los ácidos nucleicos, fueron estudiadas con todas las técnicas puestas a disposición por una Química y una Física avanzadas. Las dos Ciencias, «Bioquímica» (el estudio de las reacciones químicas que tienen lugar en el tejido vivo) y «Biofísica» (el estudio de las fuerzas y fenómenos físicos implicados en los procesos vivos), confluyeron para formar una nueva disciplina: la «Biología molecular». A través de los hallazgos de la Biología molecular, la Ciencia moderna ha logrado, en una sola generación de esfuerzos, todo salvo definir exactamente dónde se halla la frontera entre lo vivo y lo inanimado.

Pero, hace menos de un siglo y medio, no se comprendía siquiera la estructura de la molécula más sencilla.

Casi todo lo que los químicos de comienzos del siglo XIX podían hacer era dividir la materia en dos grandes categorías. Desde hacía tiempo se habían percatado (incluso en los días de los alquimistas) de que las sustancias pertenecían a dos clases claramente distintas, por lo que se refería a su respuesta al calor. Un grupo —por ejemplo, sal, plomo, agua— permanecía básicamente inalterado después de ser calentado. La sal podía volverse incandescente cuando se calentaba, el plomo se fundía, el agua se evaporaba —pero al enfriarse de nuevo a la temperatura de partida volvían a adquirir su forma original, nada peor, aparentemente, para su experiencia—. Por otra parte, el segundo grupo de sustancias —por ejemplo, el azúcar, el aceite de oliva— cambiaban de forma permanente, por la acción del calor. El azúcar se acaramelaba al calentarse y permanecía carbonizado después de enfriarse; el aceite de oliva se evaporaba y este vapor no se condensaba al enfriarse. Eventualmente, los científicos notaron que las sustancias resistentes al calor procedían por lo general del mundo inanimado del aire, océano, y suelo, mientras que las sustancias combustibles procedían del mundo vivo, bien directamente de la materia viva o de sus restos muertos. En 1807, el químico sueco Jöns Jakob Berzelius denominó «orgánicas» a las sustancias combustibles (debido a que derivaban, directa o indirectamente, de los organismos vivos) y a todas las demás «inorgánicas».

Inicialmente, la Química centró su atención sobre las sustancias inorgánicas. El estudio del comportamiento de los, gases inorgánicos condujo al desarrollo de la teoría atómica. Una vez se estableció tal teoría, se aclaró pronto la naturaleza de las moléculas inorgánicas. El análisis mostró que las moléculas inorgánicas consistían, por lo general, en un pequeño número de átomos diferentes en proporciones definidas. La molécula de agua contenía dos átomos de hidrógeno y uno de oxígeno; la molécula de sal contenía un átomo de sodio y uno de cloro; el ácido sulfúrico contenía dos átomos de hidrógeno, uno de azufre. Y cuatro de oxígeno, etc.

Cuando los químicos comenzaron a analizar las sustancias orgánicas, el cuadro que se les ofreció parecía ser totalmente distinto. Las sustancias podían tener exactamente la misma composición y, no obstante, mostrar propiedades muy distintas. (Por ejemplo, el alcohol etílico está compuesto de 2 átomos de carbono, 1 átomo de oxígeno y 6 átomos de hidrógeno; también está compuesto así el éter dimetílico. No obstante, uno es un líquido a la temperatura ambiente, mientras que el otro es un gas.)

Las moléculas orgánicas contenían muchos más átomos que las inorgánicas simples, y parecían combinadas sin demasiada lógica. Simplemente, los compuestos orgánicos no podían explicarse por las sencillas leyes de la Química, a las que tan maravillosamente se adaptaban las sustancias inorgánicas. Berzelius decidió que la química de la vida era algo distinto, algo que obedecía a su propia serie de sutiles reglas. Sólo el tejido vivo —afirmó—. Podría crear un compuesto orgánico. Su punto de vista es un ejemplo del «vitalismo».

¡Luego, en 1828, el químico alemán Friedrich Wöhler, un discípulo de Berzelius, produjo una sustancia orgánica en el laboratorio! La obtuvo al calentar un compuesto denominado cianato amónico, que era considerado en general como inorgánico. Wöhler se quedó estupefacto al descubrir que, al ser calentado, ese material se convertía en una sustancia blanca idéntica en sus propiedades a la «urea», un compuesto de la orina. Según las teorías de Berzelius, sólo el riñón vivo podía formar la urea, y Wöhler la acababa de producir a partir de una sustancia inorgánica, simplemente al aplicarle algo de calor. Wöhler repitió la experiencia muchas veces, antes de atreverse a publicar su descubrimiento. Cuando finalmente lo hizo, Berzelius y otros, al principio, rehusaron creerlo. Pero otros químicos confirmaron los resultados. Además de eso, lograron sintetizar muchos otros compuestos orgánicos a partir de precursores inorgánicos. El primero en lograr la producción de un compuesto orgánico a partir de sus elementos fue el químico alemán Adolf Wilhelm Hermann Kolbe, quien, en 1845, produjo ácido acético de esta forma. Fue realmente esto lo que puso punto final a la versión vitalista de Berzelius. Cada vez se hizo más y más evidente que las mismas leyes químicas se aplicaban por igual a las moléculas inorgánicas. Eventualmente, se ofreció una sencilla definición para distinguir entre las sustancias orgánicas y las inorgánicas: todas las sustancias que contenían carbono (con la posible excepción de unos pocos compuestos sencillos, tales como el dióxido de carbono) se denominaron orgánicas; las restantes eran inorgánicas.

Para poder enfrentarse con éxito a la compleja Química nueva, los químicos precisaban un simple método de abreviatura para representar los compuestos, y, afortunadamente, ya Berzelius había sugerido un sistema de símbolos conveniente y racional. Los elementos fueron designados mediante las abreviaturas de sus nombres latinos. Así C sería el símbolo para el carbono, O para el oxígeno, H para el hidrógeno, N para el nitrógeno, S para el azufre, P para el fósforo, etc... Cuando dos elementos comenzaban con la misma letra, se utilizaba una segunda letra para distinguirlos entre sí: por ejemplo, Ca para el Calcio, Cl para el cloro, Cd para el cadmio, Co para cobalto, Cr para el cromo, etc. Sólo en unos pocos casos, los nombres latinos o latinizados (y las iniciales) son distintos de las españolas, así: el hierro (ferrum) tiene el Fe; la plata (argentum), el Ag; el oro (aurum), el Au; el cobre (cuprum), el Cu; el estaño (stannum), el Sn; el mercurio (hydragyrum), el Hg; el antimonio (stibium), el Sb; el sodio (natrium), el Na; y el potasio (kalium), el K. Con este sistema es fácil simbolizar la composición de una molécula. El agua se escribe H2O (indicando así que la molécula consiste de dos átomos de hidrógeno y un átomo de oxígeno); la sal, NaCl; el ácido sulfúrico, H2SO4, etc. A ésta se la denomina la «fórmula empírica» de un compuesto; indica de qué está formado el compuesto pero no dice nada acerca de su estructura, es decir, la forma en que los átomos de la molécula se hallan unidos entre sí.

El barón Justus von Liebig, un colaborador de Wöhler, se dedicó al estudio de la composición de una serie de sustancias orgánicas, aplicando el «análisis químico» al campo de la Química orgánica. Calentaba una pequeña cantidad de una sustancia orgánica y retenía los gases formados (principalmente CO2 y vapor de agua, H2O) con sustancias químicas apropiadas. Luego pesaba las sustancias químicas utilizadas para captar los productos de combustión, al objeto de ver cómo había aumentado su peso a causa de los productos captados. A partir del peso podía determinar la cantidad de carbono, hidrógeno y oxígeno existentes en la sustancia original. Luego era fácil calcular, a partir de los pesos atómicos, el número de cada tipo de átomo en la molécula. De esta forma, por ejemplo, estableció que la molécula del alcohol etílico tenía la fórmula C2H6O.

El método de Liebig no podía medir el nitrógeno presente en los compuestos orgánicos, pero el químico francés Jean-Baptiste-André Dumas ideó un método de combustión que recogía el nitrógeno gaseoso liberado a partir de las sustancias. Hizo uso de este método para analizar los gases de la atmósfera, con una exactitud sin precedentes, en 1841.

Los métodos del «análisis orgánico» se hicieron cada vez más y más precisos hasta alcanzar verdaderos prodigios de exactitud con los «métodos microanalíticos» del químico austríaco Fritz Pregl. Éste ideó técnicas, a principios de 1900, para el análisis exacto de cantidades de compuestos orgánicos que apenas se podían distinguir a simple vista, y, a consecuencia de ello, recibió el premio Nobel de Química en 1923.

Desgraciadamente, la simple determinación de las fórmulas empíricas de los compuestos orgánicos no permitía dilucidar fácilmente su química. Al contrario que los compuestos inorgánicos, que usualmente consistían de 2 ó 3, o, a lo sumo, de una docena de átomos, las moléculas orgánicas eran con frecuencia enormes. Liebig halló que la fórmula de la morfina era C17H19O3N y la de la estricnina C21H22O2N2.

Los químicos apenas sabían qué hacer con moléculas tan grandes, ni cómo iniciar o acabar sus fórmulas. Wöhler y Liebig intentaron agrupar los átomos en agregados más pequeños denominados «radicales», al tiempo que elaboraron teorías para demostrar que diversos compuestos estaban formados por radicales específicos en cantidades y combinaciones diferentes. Algunos de los sistemas fueron sumamente ingeniosos, pero en realidad ninguno aportaba suficiente explicación. Fue particularmente difícil explicar por qué compuestos con la misma fórmula empírica, tales como el alcohol etílico y el dimetil éter, poseían diferentes propiedades.

Este fenómeno fue dilucidado por vez primera hacia 1820 por Liebig y Wöhler. El primero estudiaba un grupo de compuestos llamados «fulminatos», mientras que Wöhler examinaba un grupo denominado «isocianatos»; ambos grupos resultaron tener las mismas fórmulas empíricas: por así decirlo, los elementos se hallaban presentes en proporciones iguales. Berzelius, el dictador químico en aquella época, fue informado de esta particularidad, pero rechazó aceptar tal creencia hasta que, en 1830, él mismo descubrió algunos ejemplos. Denominó a tales compuestos, de diferentes propiedades pero con elementos presentes en las mismas proporciones, «isómeros» (a partir de las palabras griegas que significan «partes iguales»). La estructura de las moléculas orgánicas era realmente un verdadero rompecabezas en aquellos días.

Los químicos, perdidos en esta jungla de la Química orgánica, comenzaron a ver un rayo de luz, en 1850, al descubrir que un determinado átomo se podía combinar solamente con un cierto número de otros átomos. Por ejemplo, el átomo de hidrógeno aparentemente se podía unir sólo a un único átomo de otro elemento: formaría ácido clorhídrico, HCl, pero nunca HCl2. De manera similar, el cloro y el sodio solamente podrían unirse a otro átomo, formando en este caso el NaCl. Por otra parte, un átomo de oxígeno podría unirse a dos átomos de otro elemento: por ejemplo, H2O. El nitrógeno podría unirse a tres: por ejemplo, NH3 (amoníaco). Y el carbono podía combinarse hasta con cuatro: por ejemplo, Cl4C (tetracloruro de carbono).

En resumen, parecía como si cada tipo de átomo tuviera un cierto número de ganchos mediante los cuales pudiera unirse a otros átomos. El químico inglés Edward Frankland denominó a estos ganchos enlaces de «valencia», a partir de una palabra latina que significa «poder», para significar los poderes de combinación de los elementos.

El químico alemán Friedrich August Kekulé von Stradonitz, verificó que, si se asignaba al carbono una valencia de 4 y si se suponía que los átomos de carbono podían utilizar aquellas valencias, al menos en parte, para unirse en cadenas, en este caso podría dibujarse un mapa a través de aquella jungla orgánica. Su técnica fue perfeccionada haciéndola más visual gracias a la sugerencia de un químico escocés, Archibald Scott Couper, según la que estas fuerzas de combinación de los átomos («enlaces», tal como generalmente se las denomina) se representan en la forma de pequeños guiones. De esta manera, las moléculas orgánicas podrían edificarse al igual que muchos juegos de estructuras «engarzables».

En 1861, Kekulé publicó un texto con muchos ejemplos de este sistema, que demostró su conveniencia y valor. La «fórmula estructural» se convirtió en el sello del químico orgánico.

Por ejemplo, las moléculas del metano (CH4), el amoníaco (NH3), y el agua (H2O), respectivamente, podían ser representadas de esta forma:

[image: image2.png]

Las moléculas orgánicas podían representarse como cadenas de átomos de carbono con átomos de hidrógeno unidos a los lados. Así el butano (C4H10) tendría la estructura:
[image: image3.png]-0~
I—O—x
L—0—x
I—0—x

El oxígeno o el nitrógeno podían entrar a formar parte de la cadena de la siguiente manera, representando a los compuestos alcohol metílico (CH4O) y metilamina (CH5N) respectivamente, de la forma siguiente:

[image: image4.png]

Un átomo que poseyera más de un gancho, tal como el carbono, con cuatro de ellos, no precisaba utilizar cada uno para un átomo distinto: podía formar un enlace doble o triple con uno de sus vecinos, como en el etileno (C2H4) o el acetileno (C2H2):

[image: image5.png]H—-CwmC—~H

Entonces podía apreciarse fácilmente cómo dos moléculas podían tener el mismo número de átomos de cada elemento y, no obstante, diferir en sus propiedades. Los dos isómeros debían diferir en la disposición de los átomos. Por ejemplo, las fórmulas estructurales del alcohol etílico y el dimetil éter, respectivamente, podían escribirse:

[image: image6.png]

Cuanto mayor es el número de átomos en una molécula, tanto mayor es el número de disposiciones posibles y por tanto el número de isómeros. Por ejemplo, el heptano, una molécula constituida por 7 átomos de carbono y 15 átomos de hidrógeno, puede ser dispuesta en nueve formas distintas; en otras palabras, pueden existir nueve diferentes heptanos, cada uno con sus particulares propiedades. Estos nueve isómeros se asemejan considerablemente entre sí, pero es sólo una semejanza aparente. Los químicos han preparado la totalidad de estos nueve isómeros, pero nunca han conseguido hallar un décimo isómero, lo que constituye una buena demostración en favor del sistema de Kekulé.

Un compuesto que contenga 40 átomos de carbono y 82 átomos de hidrógeno podrá mostrar 62.5 billones de disposiciones distintas o isómeros. Y una molécula orgánica de este tamaño no es en modo alguno infrecuente.

Sólo los átomos de carbono pueden unirse entre sí para formar largas cadenas. Otros átomos pueden formar una cadena a lo sumo de una docena y media de unidades. Este es el motivo por el cual las moléculas inorgánicas son en general sencillas, y por qué raras veces tienen isómeros. La mayor complejidad de la molécula orgánica introduce tantas posibilidades de isomería, que casi se conocen dos millones de compuestos orgánicos, formándose diariamente otros nuevos, mientras que se espera descubrir un número virtualmente ilimitado de ellos.

En la actualidad, las fórmulas estructurales son utilizadas universalmente como guías visuales indispensables de la naturaleza de las moléculas orgánicas. Como abreviatura, a menudo los químicos escriben la fórmula de la molécula en términos de los grupos de átomos («radicales») que la constituyen, tales como los radicales metilo (CH3) y metileno (CH2). Así la fórmula del butano puede escribirse como CH3CH2CH2CH3.

Los Detalles De La Estructura

En la segunda mitad del siglo XIX, los químicos descubrieron un tipo de isomerismo particularmente sutil que demostró tener una gran importancia en la química de los seres vivos. El descubrimiento surgió del singular efecto asimétrico que ciertos compuestos orgánicos tenían sobre los rayos de luz que pasaban a su través.

Una sección transversal de un rayo de luz ordinaria mostraría que las ondas de las que consiste vibran en todos los planos: hacia arriba y abajo, de lado a lado, y oblicuamente. A esta luz se la denomina «no polarizada». Pero cuando la luz pasa a través de un cristal de la sustancia transparente llamada espato de Islandia, por ejemplo, es refractada de tal forma que la luz emerge «polarizada». Es como si la disposición de los átomos en el cristal permitiera que pasaran a su través sólo ciertos planos de vibración (del mismo modo como los barrotes de una valla pueden permitir el paso a su través de una persona que se deslice entre ellos de lado, mientras no dejarán pasar a una que intente hacerlo de frente). Existen dispositivos, tales como el «prisma de Nicol», inventado por el físico escocés William Nicol en 1829, que permite el paso de la luz en sólo un plano. Ahora ha sido remplazado éste, para la mayoría de sus usos, por materiales tales como el Polaroid (cristales de un complejo de sulfato de quinina y yodo, alineados con los ejes paralelos y embebidos en nitrocelulosa), producido por vez primera hacia 1930 por Edwin Land.

[image: image7.png]

[image: image8.png]

La luz reflejada, a menudo está parcialmente polarizada en un plano, tal como fue descubierto por vez primera en 1808 por el físico francés Étienne-Louis Malus. (Él inventó el término «polarización», al aplicar la observación de Newton acerca de los polos de las partículas de luz, una ocasión en la que Newton se equivocó, aunque de todas formas el nombre persistió.) El resplandor de la luz reflejada por las ventanas de los edificios y automóviles, y aún de las autopistas pavimentadas, puede, por tanto, ser reducido hasta niveles tolerables mediante el empleo de gafas de sol con cristales «Polaroid».

A principios del siglo XIX, el físico francés Jean-Baptiste Biot había descubierto que, cuando la luz polarizada en un plano pasaba a través de cristales de cuarzo, el plano de polarización giraba. Es decir, la luz que penetraba vibrando en un plano emergía vibrando en un plano distinto. A una sustancia que muestra ese efecto se dice que es «ópticamente activa». Algunos cristales de cuarzo giraban el plano en el sentido de las agujas del reloj («rotación dextrógira») y algunos en sentido contrario al del giro de las agujas del reloj («rotación levógira»).

Biot halló que ciertos compuestos orgánicos, tales como el alcanfor y el ácido tartárico, hacían lo mismo. Pensó, asimismo, que algún tipo de asimetría en la disposición de los átomos en las moléculas era responsable de la rotación experimentada por la luz. Pero, durante varios decenios, esta sugerencia siguió siendo una simple especulación.

En 1844, Louis Pasteur (que entonces tenía sólo veintidós años de edad) estudió esta interesante cuestión.

Investigó dos sustancias: el ácido tartárico y el «ácido racémico». Ambos tenían la misma composición química, pero el ácido tartárico giraba al plano de la luz polarizada, mientras que el racémico no lo hacía. Pasteur sospechó que los cristales de las sales del ácido tartárico eran asimétricos y los del racémico, simétricos. Al examinar al microscopio ambas series de cristales comprobó, con sorpresa, que ambas eran asimétricas. Pero los cristales de la sal del ácido racémico mostraban dos tipos de asimetría. La mitad de ellos eran de la misma forma que los de la sal del ácido tartárico (tartrato), y la otra mitad eran sus imágenes especulares. Por así decirlo, la mitad de los cristales de la sal del ácido racémico (racemato) eran zurdas, y la otra mitad, diestras.

Tediosamente, Pasteur separó ambas clases de cristales del racemato y luego disolvió separadamente cada una de ellas e hizo pasar la luz a través de cada solución. Ciertamente, la solución de los cristales que poseían la misma asimetría que los cristales de tartrato giraban el plano de la luz polarizada al igual que lo hacía el tartrato, manifestando la misma rotación específica. Aquellos cristales eran de tartrato. La otra serie de cristales giraban al plano de la luz polarizada en la dirección opuesta, con el mismo grado de rotación. El motivo por el cual el racemato original no determinaba la rotación de la luz era, por lo tanto, que las dos tendencias opuestas se neutralizaban entre sí.

Seguidamente, Pasteur volvió a convertir los dos tipos distintos de sal racemato en ácido, por adición de iones de hidrógeno a las soluciones respectivas. (Una sal es un compuesto en el cual algunos iones de hidrógeno de la molécula del ácido son remplazados por otros iones cargados positivamente, tales como los de sodio o potasio.) Halló que cada uno de esos ácidos racémicos eran entonces ópticamente activos —girando uno la luz polarizada en la misma dirección que el ácido tartárico lo hacía— (pues era el ácido tartárico) y el otro en la dirección opuesta.

Se hallaron otros pares de tales compuestos especulares («enantiomorfos», dos palabras griegas que significan «formas opuestas»). En 1863, el químico alemán Johannes Wislicenus halló que el ácido láctico (el ácido de la leche agria) formaba un par del mismo tipo. Además, mostró que las propiedades de las dos formas eran idénticas, salvo por su acción sobre la luz polarizada. Esto ha resultado ser una propiedad general para las sustancias enantiomorfas.

Estupendo, pero, ¿en dónde radicaba la asimetría? ¿Qué ocurría en las dos moléculas que determinaba que cada una de ellas fuera la imagen especular de la otra? Pasteur no pudo decirlo, y aunque Biot, que había sugerido la existencia de la asimetría molecular, vivió hasta los 88 años, no lo hizo lo suficiente como para ver confirmada su intuición.

En 1874, doce años después de la muerte de Biot, se ofreció finalmente una respuesta. Dos jóvenes químicos, un holandés de veintidós años de edad, llamado Jacobus Hendricus Van't Hoff y un francés de treinta y siete años llamado Joseph-Achille le Bel, independientemente aportaron una nueva teoría de los enlaces de valencia del carbono, que explicaba cómo podían estar construidas las moléculas enantiomorfas. (Más tarde en su carrera, Van't Hoff estudió el comportamiento de las sustancias en solución y mostró cómo las leyes que gobernaban su comportamiento se asemejaban a las leyes que gobernaban el comportamiento de los gases. Por este logro fue el primer hombre al que, en 1901, se le concedió el premio Nobel de Química.)

Kekulé había dibujado los cuatro enlaces del átomo de carbono en el mismo plano, no necesariamente debido a que ésta fuera la forma como se hallaba realmente dispuesto, sino porque aquél era el modo conveniente de dibujarlos sobre una lámina de papel. Entonces Van't Hoff y Le Bel sugirieron un modelo tridimensional, en el que los enlaces se hallaban dirigidos en dos planos perpendiculares entre sí, dos en un plano y dos en el otro. Una buena forma de obtener una imagen de esto es suponer que el átomo de carbono se halla apoyado en tres cualesquiera de sus enlaces como si fueran piernas, en cuyo caso el cuarto enlace se dirigía verticalmente hacia arriba (ver el dibujo más adelante). Si supone usted que el átomo de carbono se halla en el centro de un tetraedro (una figura geométrica con cuatro caras triangulares), entonces los cuatro enlaces se dirigirán hacia los cuatro vértices de la figura, motivo por el cual el modelo se denomina el «átomo de carbono tetraédrico».

Ahora, permítasenos unir a estos cuatro enlaces dos átomos de hidrógeno, un átomo de cloro y un átomo de bromo. Independientemente de cuál es el átomo que unimos a un enlace, siempre obtenemos la misma disposición. Inténtelo y véalo. Se podrían representar los cuatro enlaces con cuatro palillos de los dientes insertados en un malvavisco (el átomo de carbono), en los ángulos adecuados. Ahora suponga que pincha dos olivas negras (los átomos de hidrógeno), una oliva verde (el cloro) y una cereza (bromo) en los extremos de los palillos, en cualquier orden. Digamos que, ahora, cuando se hace descansar esta estructura sobre tres patas, con una oliva negra en la cuarta, dirigida hacia arriba, el orden de las tres patas en la dirección de giro de las agujas de un reloj es oliva negra, oliva verde, cereza. Ahora puede girar la oliva verde y la cereza, de tal modo que el orden sea oliva negra, cereza, oliva verde. Pero, entonces, todo lo que necesita hacer para ver el mismo orden es girar la estructura de tal modo que la oliva negra que se hallaba en una de las patas se dirija hacia arriba en el aire, y aquella que se hallaba en el aire descanse sobre la mesa. Ahora el orden de las patas volverá a ser oliva negra, oliva verde, cereza.

En otras palabras, cuando por lo menos dos de los cuatro átomos (o grupos de átomos) unidos a los cuatro enlaces de carbono son idénticos, sólo es posible una disposición estructural. (Evidentemente esto es también así cuando son idénticos tres de ellos o la totalidad de los cuatro elementos unidos.)

Pero cuando la totalidad de los cuatro átomos (o grupos de átomos) unidos son distintos, la situación es diferente. En semejante caso son posibles dos disposiciones estructurales distintas, siendo una la imagen especular de la otra. Por ejemplo, supongamos que pincha una cereza en la pata dirigida hacia arriba y una oliva negra, una oliva verde y una cebollita para cóctel en las tres patas.

Si ahora gira la oliva negra y la oliva verde de tal modo que el orden en el sentido de giro de las agujas de reloj sea oliva verde, oliva negra, cebollita; no hay forma de que pueda girar la estructura para obtener el orden de oliva negra, oliva verde, cebollita, tal como la que existía antes que realizara el giro. Así, con cuatro elementos distintos unidos, siempre podrá formar dos estructuras distintas, siendo una de ellas la imagen especular de la otra. Inténtelo y lo comprobará.

De este modo, Van't Hoff y Le Bel resolvieron el misterio de la asimetría de las sustancias ópticamente activas. Las sustancias enantiomorfas, que giran la luz en direcciones opuestas, son sustancias que contienen átomos de carbono con cuatro átomos o grupos de átomos distintos unidos a los enlaces. Una de las dos posibles disposiciones de estos cuatro elementos enlazados gira la luz polarizada hacia la derecha; la otra la gira hacia la izquierda.

Más y más pruebas confirmaron maravillosamente el modelo tetraédrico del átomo de carbono de Van't Hoff y Le Bel y, hacia 1885 su teoría fue universalmente aceptada (gracias, en parte, al entusiasta apoyo del respetado Wislicenus).

[image: image9.png]

La noción de la estructura tridimensional también fue aplicada a átomos distintos del carbono. El químico alemán Viktor Meyer aplicó satisfactoriamente dicha idea al nitrógeno, mientras que el químico inglés William Jackson Pope la aplicó al azufre, selenio y estaño. El químico suizo-alemán Alfred Werner añadió otros elementos, y, además, empezando en los años 90 del siglo XIX, elaboró una «teoría de la coordinación», en la que se explicaba la estructura de las sustancias inorgánicas complejas, al considerar cuidadosamente la distribución de los átomos y grupos atómicos en torno a algún átomo central. Por esta labor se le concedió a Werner el premio Nobel de Química, en 1913.

Los dos ácidos racémicos que Pasteur había aislado fueron denominados el ácido d-tartárico (de «dextrorrotación») y ácido l-tartárico (por «levorrotación»), y se escribieron fórmulas estructurales enantiomorfas para ellos. Pero, ¿cuál era cuál? ¿Cuál era realmente el compuesto dextrógiro y cuál el levógiro? En aquel entonces no había manera de decirlo.

Al objeto de proporcionar a los químicos un patrón modelo de comparación, para poder distinguir las distancias dextrógiras de las levógiras, el químico alemán Emil Fischer eligió un compuesto sencillo denominado «gliceraldehído», relacionado con los azúcares, que se encontraba entre los compuestos ópticamente activos estudiados con mayor amplitud. Arbitrariamente, asignó el carácter levorrotatorio a una forma que él denominó L-gliceraldehído, y el carácter dextrorrotatorio a su imagen especular, denominada el D-gliceraldehído. Sus fórmulas estructurales fueron:

[image: image10.wmf]

Cualquier compuesto que mostrara por métodos químicos apropiados (más bien cuidadosos) que tenía una estructura relacionada con el L-gliceraldehído se consideraría que pertenecería a «la serie L» y tendría el prefijo «L» unido a su nombre, independientemente de si era levorrotatorio o dextrorrotatorio, por lo que a la luz polarizada se refería. Así resultó que la forma levorrotatoria del ácido tartárico pertenecía a la serie D en vez de a la serie L. (No obstante, un compuesto que pertenezca estructuralmente a la serie D, pero haga girar, la luz hacia la izquierda, tiene su nombre ampliado con los prefijos «D (-)». De forma semejante tenemos «D (+)», «L (-)» y «L (+)».)

Esta preocupación con las minucias de la actividad óptica ha resultado ser algo más que una cuestión de curiosidad malsana. Ocurre que casi la totalidad de los compuestos que existen en los organismos vivos contienen átomos de carbono asimétrico. Y, en cada caso, el organismo sólo utiliza una de las dos formas enantiomorfas del compuesto. Además, compuestos similares pertenecen por lo general a la misma serie. Por ejemplo, virtualmente la totalidad de los azúcares simples hallados en los tejidos vivos pertenecen a la serie D, mientras que virtualmente todos los aminoácidos, «los sillares de las proteínas», pertenecen a la serie L.

En 1955, un químico llamado J. M. Bijvoet determinó finalmente qué estructura tendía a hacer girar la luz polarizada a la izquierda y viceversa. Se puso de manifiesto que Fischer había, por casualidad, acertado en la denominación de las formas levorrotatoria y dextrorrotatoria.

Algunos años después del establecimiento seguro del sistema de Kekulé de las formas estructurales, se resistió a la formación un compuesto con una molécula relativamente simple. Este compuesto era el benceno (descubierto en 1825 por Faraday). Las pruebas químicas mostraban que consistía de 6 átomos de carbono y 6 átomos de hidrógeno. ¿Qué ocurría con los restantes enlaces de carbono? (Seis átomos de carbono unidos unos a otros por enlaces simples podrían unir catorce átomos de hidrógeno, y lo hacen en el compuesto bien conocido denominado hexano, C6H14). Evidentemente, los átomos de carbono del benceno se hallaban unidos entre sí por enlaces dobles o triples. Así, el benceno podría tener una estructura tal como
[image: image11.wmf]2

CH

CH

CH

CH

C

CH

=

-

=

-

º

. Pero el problema era que los compuestos conocidos con tal tipo de estructura tenían propiedades totalmente distintas a las del benceno. Además, todas las pruebas químicas parecían indicar que la molécula de benceno era muy simétrica, y 6 carbonos y 6 hidrógenos no podían disponerse en una cadena en una forma razonablemente simétrica. En 1865, el propio Kekulé aportó la respuesta. Refirió algunos años más tarde que la visión de la molécula del benceno le vino mientras se hallaba en un coche y soñaba medio dormido. En su sueño, las cadenas de átomos de carbono parecían adquirir vida y danzar ante sus ojos, y luego, bruscamente, uno se enroscó sobre sí, mismo como una serpiente. Kekulé se despertó de su sueño al ponerse en marcha el vehículo, y podría haber gritado «¡eureka!». Tenía la solución: la molécula de benceno era un anillo. Kekulé sugirió que los 6 átomos de carbonó de la molécula se hallaban dispuestos de la manera siguiente:

[image: image12.png]

Aquí, al menos, se hallaba la simetría requerida. Explicaba, entre otras cosas, por qué la sustitución por otro átomo de uno de los átomos de hidrógeno del benceno siempre daba lugar a un mismo producto. Ya que todos los carbonos en el anillo eran indistinguibles entre sí en términos estructurales, era Independiente que se realizara la sustitución en uno u otro de los átomos de hidrógeno sobre el anillo, ya que siempre se obtendría el mismo producto. En segundo lugar, la estructura anular mostraba que existían justamente tres formas en las que podrían remplazarse dos átomos de hidrógeno sobre el anillo: podrían realizarse sustituciones sobre dos átomos de carbono adyacentes en el anillo, sobre dos separados por un único átomo de carbono, o sobre dos separados por dos átomos de carbono. Evidentemente, se halló que podían obtenerse exactamente 3 isómeros disustituídos del benceno.

Sin embargo, la fórmula asignada por Kekulé a la molécula de benceno presentaba un espinoso problema. En general, los compuestos con dobles enlaces son más reactivos, es decir, más inestables, que aquellos con sólo enlaces sencillos. Es como si el enlace extra estuviera dispuesto y tendiera particularmente a desligarse del átomo de carbono y formar un nuevo enlace. Los compuestos con dobles enlaces adicionan fácilmente hidrógeno u otros átomos e incluso pueden ser degradados sin mucha dificultad. Pero el anillo de benceno es extraordinariamente estable: más estable que las cadenas de carbono con sólo enlaces simples. (En realidad, es tan estable y común en la materia orgánica que las moléculas que contienen anillos de benceno constituyen toda una clase de compuestos orgánicos, denominados «aromáticos», siendo incluidos todos los restantes dentro del grupo de los compuestos «alifáticos».) La molécula de benceno se resiste a la incorporación de más átomos de hidrógeno y es difícil lograr escindirla.

Los químicos orgánicos del siglo XIX no pudieron hallar una explicación para esta extraña estabilidad de los dobles enlaces en la molécula de benceno, y este hecho los trastornó considerablemente. Este problema puede parecer de escasa importancia, pero todo el sistema de Kekulé de las formas estructurales se hallaba en peligro por la recalcitrante actitud de la molécula de benceno. La imposibilidad de explicar esta paradoja ponía en tela de juicio todo lo demás.

El planteamiento más próximo a una solución, antes del siglo xx, fue el del químico alemán Johannes Thiele. En 1899, sugirió que, cuando los enlaces dobles y los enlaces simples aparecen alternados, los extremos más próximos de un par de enlaces dobles se neutralizan entre sí de algún modo y se neutralizan recíprocamente su naturaleza reactiva. Consideremos, como ejemplo, el compuesto «butadieno», que contiene, en su forma más simple, dos enlaces dobles separados por un enlace simple («dobles enlaces conjugados»). Ahora, si se añaden dos átomos al compuesto, éstos se añaden en los carbonos de los extremos, tal como se muestra en la fórmula abajo representada. Tal punto de vista explicaba la no-reactividad del benceno, ya que los tres dobles enlaces de los anillos de benceno, al hallarse dispuestos en un anillo, se neutralizaban recíprocamente de forma absoluta.

[image: image13.png]

Unos cuarenta años más tarde se halló una explicación mejor, al aplicar una nueva teoría de los enlaces químicos, que representaba a los átomos como unidos entre sí por electrones compartidos.

El enlace químico, que Kekulé había dibujado como un guión entre los átomos, aparecía ya representado por un par de electrones compartidos (véase capítulo V). Cada átomo que formaba una combinación con su vecino compartía uno de sus electrones con éste, y el vecino recíprocamente donaba uno de sus electrones al enlace. El carbono, con cuatro electrones en su capa más extensa, podía formar cuatro enlaces; el hidrógeno podía donar su electrón para formar un enlace con otro átomo, etc. Ahora se planteaba la cuestión: ¿Cómo eran compartidos los electrones? Evidentemente, dos átomos de carbono comparten el par de electrones entre ellos de forma igual, debido a que cada átomo ejerce una atracción similar sobre los electrones. Por otra parte, en una combinación tal como el H2O, el átomo de oxígeno, que ejerce una mayor atracción sobre los electrones que el átomo de hidrógeno, toma posesión de la mayor parte del par de electrones compartidos con cada átomo de hidrógeno. Esto significa que el átomo de oxígeno, debido a su excesiva riqueza en electrones, tiene un ligero exceso de carga negativa. Del mismo modo, el átomo de hidrógeno, que sufre de la deficiencia relativa de un electrón, tiene un ligero exceso de carga positiva. Una molécula que contenga un par oxígeno-hidrógeno, tal como el agua o el alcohol etílico, posee una pequeña concentración de cargas negativas en una parte de la molécula y una pequeña concentración de cargas positivas en otra. Posee dos polos de carga, por así decirlo, y por ello se la denomina una «molécula polar».

Este punto de vista sobre la estructura molecular fue propuesto por vez primera en 1912 por el químico holandés Peter Joseph Wilhelm Debye, quien más tarde prosiguió sus investigaciones en los Estados Unidos. Utilizó Un campo eléctrico para medir el grado en que estaban separados los polos de carga eléctrica en una molécula. En tal campo, las moléculas polares se alinean con los extremos negativos dirigidos hacia el polo positivo y los extremos positivos dirigidos hacia el polo negativo, y la facilidad con que esto se produce es la medida del «momento dipolar» de la molécula. Hacia principios de los años 30, las mediciones de los momentos dipolares se habían convertido en rutinarias, y en 1936, por éste y otros trabajos, Debye fue galardonado con el premio Nobel de Química.

La nueva imagen explicaba una serie de hechos que los puntos de vista anteriores sobre la estructura molecular no pudieron hacer. Por ejemplo, explicaba algunas anomalías de los puntos de ebullición de las sustancias. En general, cuanto mayor es el peso molecular, tanto mayor es el punto de ebullición. Pero esta regla muestra con frecuencia desviaciones. El agua, con un peso molecular de sólo 18, hierve a 100º C, mientras que el propano, con más de dos veces su peso molecular (44), hierve a una temperatura mucho menor, a saber, la de –42º C. ¿Cómo podía ser esto? La respuesta consiste en que el agua es una molécula polar con un elevado momento dipolar, mientras que el propano es «no polar» —es decir, no tiene polos de carga—. Las moléculas polares tienden a orientarse ellas mismas con el polo negativo de una molécula adyacente al polo positivo de su vecina. La atracción electrostática resultante entre moléculas próximas hace más difícil separar a las moléculas entre sí y, de esta forma, tales sustancias tienen puntos de ebullición relativamente elevados. Esto explica el hecho de que el alcohol etílico tenga un punto de ebullición mucho más elevado (78º C) que su isómero, el dimetil éter, que hierve a los –24º C, aunque ambas sustancias tienen el mismo peso molecular (46). El alcohol etílico tiene un elevado momento dipolar y el dimetil éter sólo uno pequeño. El agua tiene un momento dipolar aún más grande que el del alcohol etílico.

Mientras que De Broglie y Schrödinger formulaban el nuevo punto de vista de que los electrones no eran partículas claramente definidas, sino haces de ondas (véase capítulo VII), la idea del enlace químico experimentó un nuevo cambio. En 1939, el químico norteamericano Linus Pauling presentó un concepto mecánico-cuántico del enlace molecular en un libro titulado La naturaleza del enlace químico. Su teoría explicaba finalmente, entre otras cosas, la paradoja de la estabilidad de la molécula de benceno.

Pauling representó los electrones que formaban un enlace como «resonando» entre los átomos que unían. Mostró que, bajo ciertas condiciones, era necesario considerar a un electrón como ocupando una entre distintas posiciones (con diversa probabilidad). El electrón, con sus propiedades ondulatorias, puede, por tanto, ser mejor representado como dispersado en una especie de mancha, que representa el promedio de las probabilidades individuales de posición. Cuanto más homogéneamente se hallara dispersado el electrón, tanto más estable sería el compuesto. Tal «estabilización de resonancia» ocurría más probablemente cuando la molécula poseía enlaces conjugados en un plano y cuando la existencia de simetría permitía una serie de posiciones alternativas para el electrón considerado como una partícula. El anillo de benceno es plano y simétrico. Pauling mostró que los enlaces del anillo no eran en realidad alternadamente dobles y simples, sino que los electrones se hallaban extendidos, por así decirlo, en una distribución igual, que se traducía en que todos los enlaces eran iguales y todos eran más fuertes y menos reactivos que los enlaces simples ordinarios.

Las estructuras resonantes, aunque explican satisfactoriamente el comportamiento químico, son difíciles de representar en un simbolismo sencillo sobre el papel. Por tanto, todavía se utilizan de forma universal las antiguas estructuras de Kekulé, aunque ahora se entiende que sólo representan aproximaciones de la verdadera situación electrónica, y sin lugar a dudas seguirán siendo usadas en un futuro previsible.

Síntesis Orgánica

Después de que Kolbe hubo producido ácido acético, surgió, hacia 1850, un químico que, sistemáticamente y de forma metódica, intentó sintetizar las sustancias orgánicas en el laboratorio. Este fue el francés Pierre-Eugène-Marcelin Berthelot. Preparó una serie de compuestos orgánicos sencillos a partir de compuestos inorgánicos aún más simples, tales como el monóxido de carbono. Berthelot creó sus compuestos orgánicos simples aumentando la complejidad hasta que, finalmente, obtuvo entre otros al alcohol etílico. Fue «alcohol etílico sintético», pero absolutamente indiferenciable del «real», por cuanto era realmente alcohol etílico.

El alcohol etílico es un compuesto orgánico familiar a todos y, por lo general, muy apreciado por la mayoría. Sin duda, la idea de que el químico podía crear alcohol etílico a partir del carbono, aire y agua (carbón que aportaba el carbono, aire que aportaba el oxígeno y agua que proporcionaba el hidrógeno) sin necesidad de frutas o granos como punto de partida, debió de crear visiones seductoras y envolver al químico con una nueva clase de reputación como milagrero. De cualquier forma, puso a la síntesis orgánica sobre el tapete.

Sin embargo, para los químicos, Berthelot hizo algo más importante. Empezó a formar productos que no existían en la Naturaleza. Tomó el «glicerol», un compuesto descubierto por Scheele en 1778, obtenido por la desintegración de las grasas de los organismos vivos, y lo combinó con ácidos de los que se desconocía su existencia de forma natural en las grasas (aunque existían naturalmente en cualquier lugar). De esta forma obtuvo sustancias grasas que no eran idénticas a aquellas que existían en los organismos.

Así, Berthelot creó las bases para un nuevo tipo de química orgánica: la síntesis de las moléculas que la Naturaleza no podía aportar. Esto significaba la posible formación de una clase de «sustancias sintéticas» que podían ser un sustituto —quizás un sustituto inferior— de algún compuesto natural que era difícil o imposible de obtener en la cantidad necesaria. Pero también significaba la posibilidad de «sustancias sintéticas» que mejoraran las existentes en la Naturaleza.

Esta idea de aventajar a la Naturaleza de una forma u otra, más que simplemente de suplementarla, ha crecido hasta proporciones colosales desde que Berthelot mostró el camino a seguir. Los primeros frutos en este nuevo campo se obtuvieron en el terreno de los colorantes.

Los comienzos de la química orgánica tuvieron lugar en Alemania. Wöhler y Liebig eran ambos alemanes, y otros hombres de gran capacidad los siguieron. Antes de mediados del siglo XIX, no existían químicos orgánicos en Inglaterra ni siquiera remotamente comparables a los de Alemania. En realidad, las escuelas inglesas tenían una opinión tan baja de la Química que hablaban sobre el tema sólo durante las horas de comida, no imaginando (o quizá deseando) que muchos estudiantes estuvieran interesados. Por lo tanto, es fruto del azar que la primera proeza en síntesis, con repercusiones universales, fuera realmente llevada a cabo en Inglaterra.

Se produjo de la siguiente forma. En 1845, cuando el Royal College of Science, en Londres, decidió finalmente dar un buen curso de Química, importó a un joven alemán para que enseñara, este era August Wilhelm von Hofmann, de sólo 27 años en aquel entonces, y fue elegido por sugerencia del esposo de la reina Victoria, el príncipe consorte Alberto (que era de origen alemán).

Hofmann estaba interesado en una serie de cuestiones, entre ellas el alquitrán, que había estudiado con motivo de su primer proyecto de investigación bajo la dirección de Liebig. El alquitrán es un material gomoso negro, obtenido a partir del carbón cuando éste se calienta intensamente en ausencia del aire. El alquitrán no es un material muy atractivo; pero constituye una valiosa fuente de sustancias químicas orgánicas. Por ejemplo, hacia 1840, sirvió como fuente de partida de grandes cantidades de benceno razonablemente puro y de un compuesto que contenía nitrógeno denominado «anilina», relacionado con el benceno, que Hofmann había sido el primero en obtener a partir del alquitrán.

Aproximadamente 10 años después de haber llegado a Inglaterra, Hofmann se tropezó con un muchacho de 17 años que estudiaba Química en el College. Su nombre era William Henry Perkin. Hofmann tenía buen ojo para el talento y conocía el entusiasmo cuando lo veía. Tomó al joven como ayudante y lo puso a trabajar en los compuestos del alquitrán. El entusiasmo de Perkin era inagotable. Construyó un laboratorio en su propio hogar y trabajó en él tanto como en el de la Escuela.

Hofmann, que también estaba interesado en las aplicaciones médicas de la química, pensó en voz alta, un día en 1856, sobre la posibilidad de sintetizar la quinina, una sustancia natural utilizada en el tratamiento de la malaria. Por aquel tiempo, aún no habían llegado los días en que se escribieran fórmulas estructurales. Lo único que se sabía acerca de la quinina era su composición, y nadie en aquel entonces tenía la más remota idea de cuán compleja podía ser su estructura. (Hasta 1908 no se dedujo correctamente la estructura de la quinina.)

Totalmente ignorante de su complejidad, Perkin, a la edad de 18 años, se enfrentó con el problema de sintetizar la quinina. Comenzó con la aliltoluidina, uno de sus compuestos del alquitrán. Esta molécula parecía tener, aproximadamente, la mitad del número de los diversos tipos de átomos que poseía la quinina en su molécula. Unió dos de estas moléculas y añadió algunos de los átomos de oxígeno que faltaban (por adición de algo de dicromato potásico, que se sabía que adicionaba átomos de oxígeno a las sustancias químicas con las que entraba en contacto), dado que Perkin creía que de esta forma podría obtener una molécula de quinina.

Naturalmente, esto no condujo a Perkin a ningún lado. Terminó obteniendo una masa pegajosa, sucia y de color pardorrojizo. Luego intentó obtener la sustancia buscada con la anilina en vez de la aliltoluidina, y así consiguió una masa pegajosa de color negruzco. En esta ocasión, sin embargo, le pareció que contenía un cierto tinte purpúreo. Añadió alcohol al revoltijo y el líquido incoloro se convirtió en otro de un maravilloso color purpúreo. Enseguida, Perkin pensó en la posibilidad de que había descubierto algo que podía servir como colorante. Éstas siempre han sido sustancias muy admiradas y costosas. Sólo existían unos pocos colorantes buenos, colorantes que teñían los productos fabricados de forma permanente y brillante, sin desaparecer con el lavado. Éstos eran el índigo azul negruzco, de la planta índigo, y el íntimamente relacionado «gualda» por el que las Islas Británicas fueron famosas ya en los antiguos tiempos romanos; existía la «púrpura de Tiro», procedente de un caracol (así denominada, debido a que la antigua Tiro se enriqueció fabricándola; en el Imperio romano que vino posteriormente, los niños de casa real nacían en una habitación con colgaduras coloreadas con la púrpura de Tiro, y de ahí la frase «nacido entre púrpura»); y existía la alizarina rojiza, de la planta rubia («alizarina» procede de las palabras árabes que significan «el jugo»). A estas herencias de los tiempos antiguos y medievales, los ulteriores tintoreros añadieron unos pocos colorantes tropicales y pigmentos orgánicos (utilizados hoy en día sobre todo en pinturas).

Esto explica la excitación de Perkin acerca de la posibilidad de que su sustancia púrpura pudiera ser un colorante. Por la sugerencia de un amigo, envió una muestra a una empresa en Escocia que estaba interesada en colorantes, y rápidamente recibió la respuesta de que el compuesto púrpura tenía buenas propiedades. ¿Podía proporcionarla a un precio módico? Seguidamente. Perkin procedió a patentar el colorante (existieron considerables controversias acerca de si un muchacho de 18 años podía obtener una patente, pero finalmente la obtuvo), dejar la escuela y entrar en los negocios.

Su proyecto no era fácil. Perkin tenía que empezar desde el principio, preparando sus propios materiales básicos a partir del alquitrán, con un equipo diseñado por él mismo. No obstante, en el curso de 6 meses estaba ya fabricando lo que él denominó «púrpura de anilina» un compuesto no hallado en la Naturaleza y superior a cualquier colorante natural en su gama de colores. Los tintoreros franceses, que adoptaron el nuevo colorante más rápidamente que los más conservadores ingleses, llamaron al color mauve, de la malva (del latín «malva»), y el colorante fue denominado la «mauveína». Rápidamente se inició la carrera (siendo denominado algunas veces este período como la «Década Mauve»), y Perkin se hizo rico. A la edad de 23 años, era la autoridad mundial en colorantes.

Se había roto el dique. Una serie de químicos orgánicos, inspirados en el sorprendente éxito de Perkin, se dedicaron a sintetizar colorantes y muchos obtuvieron resultados positivos. El propio Hofmann dirigió su atención hacia el nuevo campo, y, en 1858, sintetizó un colorante rojo púrpura que fue denominado posteriormente «magenta» por los tintoreros franceses (entonces como ahora, los árbitros de las modas del mundo). El colorante recibió este nombre por la ciudad italiana donde los franceses vencieron a los austríacos en una batalla en 1859.

Hofmann volvió a Alemania en 1865, llevando con él su interés hacia los colorantes violetas, todavía conocidos como «violetas de Hofmann». Hacia mediados del siglo xx se hallaban en uso comercial no menos de 3.500 colorantes sintéticos.

Así pues, los químicos sintetizaban ya los colorantes naturales en el laboratorio. Karl Graebe, de Alemania, y Perkin sintetizaron la alizarina en 1869 (Graebe obtuvo la patente un día antes que Perkin) y, en 1880, el químico alemán Adolf von Baeyer elaboró un método de síntesis del índigo. (Por su trabajo sobre colorantes, Baeyer recibió el premio Nobel de Química en 1905.)

Perkin se retiró de los negocios en 1874, a la edad de 35 años, y regresó a su primitivo amor, la investigación. Hacia 1875, había conseguido sintetizar la cumarina (una sustancia existente en la Naturaleza que tenía un agradable olor de heno recién segado); constituyó el comienzo de la industria de los perfumes sintéticos.

Perkin solo no podía mantener la supremacía británica frente al gran desarrollo de la química orgánica alemana y, a finales de siglo, las «sustancias sintéticas» se convirtieron casi en un monopolio alemán. Fue un químico alemán, Otto Wallach, quien efectuó estudios sobre los perfumes sintéticos, que había iniciado Perkin. En 1910. Wallach fue galardonado con el premio Nobel de Química por sus investigaciones. El Químico croata Leopold Ruzicka, profesor en Suiza, sintetizó por vez primera el almizcle, un importante componente de los perfumes. Compartió el premio Nobel de Química en 1939 (con Butenandt). Sin embargo, durante la Primera Guerra Mundial, Gran Bretaña y los Estados Unidos, desprovistos de los productos de los laboratorios químicos alemanes, se vieron forzados a desarrollar industrias químicas propias.

Los logros en la química orgánica sintética se habrían sucedido en el mejor de los casos a tropezones, si los químicos hubieran tenido que depender de accidentes afortunados tales como aquel que había sido convenientemente aprovechado por Perkin. Por suerte, las fórmulas estructurales de Kekulé, presentadas tres años después del descubrimiento de Perkin, hicieron posible preparar modelos, por así decirlo, de la molécula orgánica. Los químicos ya no precisaban preparar la quinina basándose en simples conjeturas y la esperanza; tenían métodos para intentar escalar las alturas estructurales de la molécula, fase a fase, con previo conocimiento de hacia a dónde se dirigían y de lo que podían esperar.

Los químicos aprendieron a transformar un grupo de átomos en otro, mediante un proceso de alteración. A abrir anillos de átomos y formar anillos a partir de cadenas abiertas; a separar entre sí grupos de átomos; y a añadir átomos de carbono, uno a uno, a una cadena. El método específico de realizar una tarea arquitectónica particular dentro de la molécula orgánica todavía se califica con frecuencia con el nombre del químico que por primera vez ha descrito los detalles. Por ejemplo, Perkin descubrió un método de adición de un grupo de dos átomos de carbono, por calentamiento de ciertas sustancias con los reactivos químicos llamados anhídrido acético y acetato sódico. A ésta se la denomina «reacción de Perkin». El maestro de Perkin, Hofmann, descubrió que un anillo de átomos que incluía un nitrógeno podía ser tratado con una sustancia denominada yoduro de metilo en presencia de un compuesto de plata, de tal forma que el anillo se rompía y se eliminaba con ello el átomo de nitrógeno. Ésta es la «degradación de Hofmann». En 1877, el químico francés Charles Friedel, trabajando con el químico norteamericano James Mason Crafts, descubrió una forma de unir una cadena corta de átomos de carbono a un anillo de benceno, utilizando calor y el cloruro de aluminio. A ésta se le denomina ahora la «reacción de Friedel-Crafts».

En 1900, el químico francés Victor Grignard descubrió que el metal magnesio, apropiadamente utilizado, podía realizar una considerable variedad de diferentes adiciones de cadenas de carbono; presentó el descubrimiento en su tesis doctoral. Por el desarrollo de estas «reacciones de Grignard» compartió el premio Nobel de Química en 1912. El químico francés Paul Sabatier, que lo compartió con él, había descubierto (junto con J. B. Senderens) un método en el que se utilizaba níquel finamente dividido para determinar la adición de átomos de hidrógeno en aquellos lugares en los que una cadena de átomos de carbono poseía un doble enlace. Ésta es la «reducción de Sabatier-Senderens».

En 1928, los químicos alemanes Otto Diels y Kurt Alder descubrieron un método de adición de los dos extremos de una cadena de carbono a los extremos opuestos de un doble enlace en otra cadena de carbono, formando así un anillo de átomo. Por el descubrimiento de esta «reacción Diels-Alder», compartieron en 1950 el premio Nobel de Química.

En otras palabras, anotando las variaciones en las fórmulas estructurales de sustancias sometidas a una serie de condiciones y reactivos químicos, los químicos orgánicos elaboraron una serie de reglas fundamentales, cuyo número crece lentamente, sobre cómo modificar un compuesto en otro a voluntad. Esto no era sencillo. Cada compuesto y cada cambio tenía sus propias peculiaridades y dificultades. Pero las vías principales habían sido abiertas, y el químico orgánico experimentado halló claros signos hacia el progreso en lo que anteriormente parecía una jungla.

Para aclarar la estructura de compuestos desconocidos también pudo ser utilizado el conocimiento de la forma en que se comportan los grupos particulares de átomos.

Por ejemplo, cuando los alcoholes sencillos reaccionan con el sodio metálico y liberan hidrógeno, sólo se libera el hidrógeno unido a un átomo de oxígeno, no los hidrógenos unidos a los átomos de carbono. Por otra parte, algunos compuestos orgánicos tomarán átomos de hidrógeno en condiciones apropiadas, mientras que otros no lo harán. Se pone de manifiesto que los compuestos que añaden hidrógeno generalmente poseen enlaces dobles o triples y añaden el hidrógeno a estos enlaces. A partir de tal información, se originó un tipo totalmente nuevo de análisis químico de los compuestos orgánicos; se determinó la naturaleza de los grupos de átomos, más que el número y los tipos de diversos átomos presentes. La liberación de hidrógeno por adición de sodio significa la presencia de un átomo de hidrógeno unido al oxígeno en el compuesto; la adición de hidrógeno significa la presencia de enlaces dobles o triples. Si la molécula era demasiado complicada para su análisis global, podía ser escindida en porciones más simples mediante métodos bien definidos; las estructuras de las porciones más simples podían ser aclaradas y a partir de ellas deducirse la molécula original.

Utilizando la fórmula estructural como una herramienta y guía, los químicos pudieron deducir la estructura de algunos compuestos orgánicos de utilidad, existentes en la Naturaleza (análisis) y luego intentar duplicarlo o crear un compuesto algo similar en el laboratorio (síntesis). De todo ello resultó que lo raro, caro o difícil de obtener en la Naturaleza podía obtenerse a bajo precio y en cantidad en el laboratorio. O, como en el caso de los colorantes de alquitrán, el laboratorio podía crear algo qué satisficiera la necesidad mejor que lo hacían otras sustancias similares halladas en la Naturaleza.

Un caso sorprendente de deliberada superación de la Naturaleza se refiere a la cocaína, hallada en las hojas de la planta coca, que es nativa de Bolivia y Perú, pero que en la actualidad crece sobre todo en Java. Al igual que los compuestos estricnina, morfina y quinina, todos ellos mencionados anteriormente, la cocaína es un ejemplo de «alcaloide», un producto vegetal que contiene nitrógeno y que, a pequeña concentración, ejerce profundos efectos fisiológicos sobre el ser humano. Según la dosis, los alcaloides pueden curar o matar. La más famosa de todas las muertes ocurridas por alcaloides ha sido la de Sócrates, que murió a causa de la «coniína», un alcaloide presente en la cicuta.

En algunos casos, la estructura molecular de los alcaloides es extraordinariamente compleja, pero precisamente esto suscitaba la curiosidad de los químicos. El químico inglés Robert Robinson estudió los alcaloides sistemáticamente. Desarrolló la estructura de la morfina (en su totalidad salvo en un átomo dudoso) en 1925, y la estructura de la estricnina en 1946. Recibió el premio Nobel de Química en 1947, como reconocimiento al valor de su trabajo.

Robinson simplemente había desarrollado la estructura de los alcaloides usando aquella estructura como guía para su síntesis. El químico norteamericano Robert Burns Woodward se percató de ello. Con su colega y compatriota William von Eggers Doering, sintetizó la quinina en 1944. Fue la azarosa búsqueda de este particular compuesto por parte de Perkin lo que había tenido cómo consecuencia tan tremendos resultados. Y, por si es usted curioso, ésta es la fórmula estructural de la quinina:

[image: image14.png]

No es raro que Perkin tropezara en ella.

Si Woodward y Von Doering resolvieron el problema, no fue simplemente a causa de sus brillantes dotes. Tenían a su disposición las nuevas teorías electrónicas de la estructura y comportamiento molecular elaboradas por hombres tales como Pauling. Woodward se dedicó a sintetizar una serie de moléculas complicadas, que hasta entonces habían representado metas inalcanzables. Por ejemplo, en 1954, sintetizó la estricnina.

Sin embargo, mucho antes de que la estructura de los alcaloides fuera dilucidada, algunos de ellos, especialmente la cocaína, merecieron un profundo interés por parte de los médicos. Se había descubierto que los indios sudamericanos podían mascar hojas de coca, hallando en ello un antídoto contra la fatiga y una fuente de sensación de felicidad. El médico escocés Robert Christison introdujo la planta en Europa. (No es la única aportación a la Medicina por parte de los brujos y herboristas de las sociedades precientíficas. También lo son la quinina y la estricnina ya mencionadas, así como el opio, la digital, el curare, la atropina, la estrofantina y la reserpina. Además.,el hábito de fumar tabaco, de mascar areca, de beber alcohol y de tomar drogas tales como la marihuana y el peyote son todos ellos hábitos heredados de sociedades primitivas.)

La cocaína no era simplemente un productor de felicidad general. Los médicos descubrieron que liberaba al cuerpo, temporal y localmente, de las sensaciones dolorosas. En 1884, el médico estadounidense Carl Koller descubrió que la cocaína podía ser utilizada como un analgésico local cuando se aplicaba a las membranas mucosas en torno al ojo. Las operaciones oculares pudieron efectuarse entonces sin dolor. La cocaína también pudo utilizarse en odontología, permitiendo que se extrajeran los dientes sin dolor.

Esto fascinó a los médicos, pues una de las grandes victorias médicas del siglo XIX había sido aquélla obtenida sobre el dolor. En 1799, Humphry Davy había preparado el gas «óxido nitroso» (ON2) y estudiado sus efectos. Halló que el inhalarlo eliminaba las inhibiciones de tal modo que las personas que lo habían respirado reían, lloraban o actuaban alocadamente. De ahí su nombre de «gas hilarante».

Hacia 1840, un científico norteamericano, Gardner Quincy Cotton, descubrió que el óxido nitroso hacía desaparecer la sensación de dolor y, en 1844, el dentista también del mismo país, Horace Wells, lo utilizó en odontología. Por aquel entonces, algo mejor había entrado en escena.

El cirujano estadounidense Crawford Williamson Long, en 1842, había utilizado el éter para hacer dormir a un paciente durante una extracción dental. En 1846, un compatriota de Long, el dentista William Thomas Green Morton, efectuó una operación quirúrgica utilizando éter, en el Hospital General de Massachusetts. Morton, por lo general, ha merecido los honores del descubrimiento, debido a que Long no describió su proeza en las revistas médicas hasta después de la demostración pública de Morton, y las demostraciones públicas anteriores de Wells con el óxido nitroso habían sido sólo éxitos vistos con indiferencia.

El poeta y médico norteamericano Oliver Wendell Holmes sugirió que a los compuestos que suprimían el dolor se los denominara «anestésicos» (de las palabras griegas que significan «sin sensación»). Algunas personas en aquel entonces creían que los anestésicos eran un intento sacrílego de evitar el dolor infligido a la Humanidad por Dios, pero, si alguna cosa se necesitaba para hacer a la anestesia respetable, fue su uso, por el médico escocés James Young Simpson, en la reina Victoria de Inglaterra, durante el parto.

Finalmente, la anestesia había elevado a la cirugía desde una carnicería realizada en una cámara de tortura hasta algo que, al menos, tenía una apariencia humana, y, con la adición de las condiciones antisépticas, hasta incluso como salvador de vidas. Por este motivo fue seguido con gran interés cualquier nuevo avance en la anestesia. La especial atención mostrada hacia la cocaína era debido a que se trataba de un «anestésico local», que suprimía el dolor, en una zona específica, sin producir una inconsciencia y falta de sensación general, como ocurría en el caso de «los anestésicos generales» tales como el éter.

Sin embargo, la cocaína tiene varios inconvenientes. En primer lugar, puede provocar peligrosos efectos secundarios e incluso matar a los pacientes demasiado sensibles a ella. En segundo lugar, puede producir hábito; por lo que debe ser utilizada moderadamente y con precaución. (La cocaína es uno de los peligrosos «estupefacientes» o «narcóticos», que no sólo suprimen el dolor, sino también otras sensaciones no placenteras y proporcionan al que los experimenta la ilusión de euforia. El sujeto puede así acostumbrarse tanto a esto que puede requerir dosis cada vez mayores y, a pesar del efecto perjudicial real que la droga produce sobre su organismo, llegar a depender tanto de las ilusiones que provoca, que no consigue prescindir de ella sin desarrollar dolorosos «síntomas de supresión». Tal «habituación» a la cocaína y otros fármacos de este tipo es un importante problema social. Anualmente, más de 20 toneladas de cocaína son producidas ilegalmente y vendidas con enormes beneficios para unos pocos y una tremenda miseria para muchos, a pesar de los esfuerzos mundiales realizados para evitar este tráfico.) En tercer lugar, la molécula de cocaína es frágil y, calentando la droga para esterilizarla de cualquier bacteria, se producen modificaciones en su molécula que interfieren con sus efectos anestésicos. La estructura de la molécula de cocaína es más bien complicada:

[image: image15.png]

El anillo doble en el lado izquierdo es la porción frágil, y ahí radica la dificultad de sintetizarla. (La síntesis de la cocaína no se logró hasta el año 1923, en que la llevó a cabo el químico alemán Richard Willstätter.) Sin embargo, se les ocurrió a los químicos que podían sintetizar compuestos similares en los que el anillo doble no estuviera cerrado. Esto podría hacer que el compuesto fuera más fácil de obtenerse y más estable. La sustancia sintética podría poseer, quizá, las propiedades anestésicas de la cocaína, sin sus efectos colaterales indeseables.

Durante unos 20 años, los químicos alemanes estuvieron atacando el problema, creando docenas de compuestos, algunos de ellos francamente excelentes. La modificación más satisfactoria fue obtenida en 1909, al preparar un compuesto con la siguiente fórmula:

[image: image16.png]

Compárese ésta con la fórmula para la cocaína y se verá la semejanza, junto con el importante hecho de que el anillo doble ya no existe. Esta molécula más simple, de naturaleza estable, fácil de sintetizar, con buenas propiedades anestésicas y muy escasos efectos secundarios no existe en la Naturaleza. Es un «derivado sintético», mucho mejor que la sustancia real. Se le denomina «procaína», pero el público lo conoce mucho mejor por su nombre comercial de «Novocaína».

Quizás, entre los anestésicos generales, el mejor conocido y más eficaz sea la morfina. Su nombre procede de la palabra griega para significar el «sueño». Es un derivado purificado del jugo de opio o «láudano», utilizado durante siglos por las gentes, tanto civilizadas como primitivas, para combatir los dolores y las tensiones del mundo cotidiano. Como remedio para el paciente sumido en el dolor, es una bendición de los cielos; pero también lleva con ella el mortal peligro de la habituación. Un intento realizado para hallar un sustituto de ella, fracasó estruendosamente. En 1898, un derivado sintético, la «diacetilmorfina», más conocida como «heroína», fue introducida, en la creencia de que podía ser más segura. Por el contrario, resultó la droga más peligrosa de todas.

«Sedantes» (inductores del sueño) menos peligrosos son el hidrato de cloral y, en particular, los barbitúricos. El primer ejemplo de este último grupo fue introducido en 1902, y ahora son los constituyentes más frecuentes de las «píldoras para dormir». Bastante innocuos cuando se utilizan apropiadamente, pueden, no obstante, crear hábito, y una dosis excesiva causa la muerte. En realidad, ya que la muerte llega suavemente, como el producto final de un sueño cada vez más profundo, la sobredosificación de barbitúricos es un método bastante popular de suicidio, o de intento de llevarlo a cabo.

El sedante más frecuente, y de mayor uso, es, por supuesto, el alcohol. Los métodos para fermentar los jugos de frutas y granos se conocían ya en tiempos prehistóricos, así como también la destilación para fabricar licores más fuertes de los que podían producirse naturalmente. El valor de los vinos suaves en aquellas regiones donde la provisión de agua no es más que un corto camino hacia la fiebre tifoidea y el cólera, y la aceptación social de la bebida con moderación, hizo difícil considerar el alcohol como fármaco que es, aunque induce al hábito con la misma seguridad que la morfina y, cuando se consume en cantidad, produce muchos más daños. Sin embargo, la prohibición legal de la venta de licores parece ser una medida condenada al fracaso; ciertamente, la experiencia americana de la «Prohibición» (1920-1933) representó un fracaso desastroso. No obstante, el alcoholismo está siendo tratado cada vez más como una auténtica enfermedad y no como una desgracia moral. Los síntomas agudos del alcoholismo (delirium tremens) probablemente no se deben tanto al alcohol en sí mismo, como a las deficiencias vitamínicas producidas en aquellos que comen poco y beben mucho.

El ser humano dispone ahora de toda suerte de productos sintéticos de gran uso y abuso potencial. Un sinfín de explosivos, gases venenosos, insecticidas, germicidas, antisépticos, desinfectantes, detergentes, fármacos... Pero la síntesis no es simplemente la asistenta de las necesidades del consumidor. También puede colocarse al servicio de la investigación química pura.

A menudo ocurre que a un compuesto complejo, producido, bien por los tejidos vivos o por un químico orgánico, sólo se le puede asignar una estructura molecular probable, después de haberse efectuado todas las posibles deducciones a partir de la naturaleza de las reacciones que experimenta. En este caso, una forma de intentar resolver el problema es sintetizar un compuesto mediante las reacciones conocidas para producir una estructura similar a aquella que ha sido deducida. Si las propiedades del compuesto resultante son idénticas a las del compuesto que se está investigando, la estructura asignada se convierte en algo sobre lo que el químico puede basar su confianza. Un caso demostrativo a este respecto es el de la hemoglobina, el principal componente de los hematíes de la sangre y el pigmento que da a ésta su color rojo. En 1831, el químico francés L. R. LeCanu escindió la hemoglobina en dos partes, de las cuales la porción más pequeña, llamada «heme», constituía el 4 % de la masa de la hemoglobina. Se halló que el heme tenía la fórmula empírica C34H32O4N4Fe. Se sabía que compuestos tales como el heme existían en otras sustancias de importancia vital, tanto en el reino vegetal como en el animal y, por ello, la estructura de la molécula despertó sumo interés entre los bioquímicos. Sin embargo, durante casi un siglo después del aislamiento de LeCanu del heme, todo lo que podía hacerse era fragmentarlo en moléculas más pequeñas.

El átomo de hierro (Fe) podía eliminarse fácilmente, y lo que restaba se disgregaba luego en fragmentos que representaban aproximadamente la cuarta parte de la molécula original. Se halló que esos fragmentos eran «pirroles», moléculas constituidas por anillos de cinco átomos, de los cuales cuatro eran de carbono y uno de nitrógeno.

El propio pirrol tiene la siguiente estructura:

[image: image17.png]

Los pirroles obtenidos a partir del heme poseen pequeños grupos de átomos que contienen uno o dos átomos de carbono unidos al anillo, en lugar de uno o más átomos de hidrógeno.

En la década de 1920-1930, el químico alemán Hans Fischer atacó el problema. Ya que los pirroles tenían unas dimensiones que eran aproximadamente la cuarta parte del heme original, decidió intentar combinar 4 pirroles para comprobar qué sucedía. Lo que finalmente obtuvo fue un compuesto con 4 anillos que denominó «porfina» (de la palabra griega que significa «púrpura», debido a su color púrpura). La porfina tiene una estructura similar a:

[image: image18.png]

Sin embargo, los pirroles obtenidos a partir del heme, en primer lugar contenían pequeñas «cadenas laterales» unidas al anillo. Éstas permanecían unidas a ellos cuando los pirroles se unían para formar la porfina. La porfina con varias cadenas laterales unidas daba lugar a un familiar de compuestos denominados las «porfirinas». Al comparar las propiedades del heme con aquellas de las porfirinas que él había sintetizado, a Fischer le resultó evidente que el heme (menos su átomo de hierro) era una porfirina. Pero, ¿cuál? Según los razonamientos de Fischer, al menos podían formarse 15 compuestos a partir de los diversos pirroles obtenidos del heme, y cualquiera de esos 15 podía ser el propio heme.

Podría obtenerse una respuesta irrefutable sintetizando los 15 y estudiando las propiedades de cada uno de ellos. Fischer puso a sus discípulos al trabajo, preparando mediante tediosas reacciones químicas lo que permitía sólo que se formara una estructura particular, una de las 15 posibilidades. Una vez formada cada diferente porfirina, comparó sus propiedades con aquellas de la porfirina natural del heme.

En 1928, descubrió que la porfirina con el número IX en su serie era la que había estado buscando. La variedad natural de porfirina es desde entonces llamada la «porfirina IX». Fue un procedimiento simple convertir la porfirina IX en heme, añadiéndole hierro. Los químicos, al menos, tienen la confianza de que conocen la estructura de ese importante compuesto. Ésta es la estructura del heme, tal como la dilucidó Fischer:

[image: image19.png]

Por su logro, se otorgó a Fischer el premio Nobel de Química en 1930.

Aún siendo muy notables los éxitos de la química orgánica sintética durante el siglo XIX y la primera mitad del XX, todos ellos se debieron al mismo proceso utilizado por los alquimistas de épocas pretéritas: mezcla y calentamiento de sustancias. El calor representó un medio seguro de inyectar energía a las moléculas y hacerlas actuar entre sí, aunque tales interacciones fueron usualmente de naturaleza errática y se produjeron por conducto de agentes intermediarios, efímeros e inestables, cuya esencia sólo fue definible a base de conjeturas.

Lo que necesitaban los químicos era un método más alambicado y directo para producir moléculas energéticas; es decir, un sistema mediante el cual todas las moléculas se movieran aproximadamente a la misma velocidad y en la misma dirección. Esto eliminaría la naturaleza errática de las interacciones, pues entonces, todo cuanto hiciera una molécula lo harían también las demás. Un procedimiento aceptable podría consistir en acelerar los iones dentro de un campo eléctrico, tal como se aceleran las partículas subatómicas en los ciclotrones.

En 1964, el químico germano-americano Richard Leopold Wolfgang consiguió acelerar moléculas e iones hasta hacerlas adquirir energías muy elevadas y, por medio de lo que podríamos denominar un «acelerador químico» produjo velocidades iónicas solamente alcanzables mediante el calor a temperaturas comprendidas entre los 10.000º y l00.000º C. Por añadidura, todos los iones se trasladaron en la misma dirección.

Si se provee a los iones así acelerados con una carga de electrones que ellos puedan captar, se los convertirá en moléculas neutras cuyas velocidades de traslación serán todavía muy considerables. Fue el químico norteamericano Leonard Wharton quien produjo esos rayos neutros el año 1969.

Respecto a las breves fases intermedias de la reacción química, las computadoras podrían ser de utilidad. Fue preciso elaborar las ecuaciones de mecánica cuántica que gobiernan el estado de los electrones en diferentes combinaciones atómicas, y prever los acontecimientos que sobrevendrían cuando se produjese la colisión. Por ejemplo, en 1968, una computadora manipulada por el químico estadounidense de origen italiano Enrico Clementi «hizo colisionar» amoníaco y ácido clorhídrico en circuito cerrado de televisión para formar cloruro amónico. Asimismo, la computadora anunció los consecutivos acontecimientos e indicó que el cloruro amónico resultante podría existir como gas de alta presión a 700º C. Ésta fue una información inédita, cuya verificación experimental se llevó a cabo pocos meses después.

En la última década., los químicos han forjado flamantes instrumentos, tanto de carácter teórico como experimental. Ahora se conocerán recónditos pormenores de las reacciones y se elaborarán nuevos productos inasequibles hasta el presente o, si acaso, asequibles en porciones ínfimas. Tal vez nos hallemos en el umbral de un mundo prodigioso e insospechado.
Polímeros Y Plásticos

Cuando consideramos moléculas similares a las del heme y la quinina estamos alcanzando un grado tal de complejidad, que incluso el químico moderno experimenta grandes dificultades en dilucidarla. La síntesis de tales compuestos requiere tantas fases y una variedad tal de procedimientos, que difícilmente podemos esperar producirlo en cantidad, sin la colaboración de algún organismo vivo (excepto el propio químico). Sin embargo, esto no debe crear un complejo de inferioridad. El propio tejido vivo alcanza el límite de su capacidad a este nivel de complejidad. Pocas moléculas en la naturaleza son más complejas que las del heme y la quinina.

Realmente, existen sustancias naturales compuestas de cientos de miles e incluso de millones de átomos, pero no son moléculas individuales, por así decirlo, construidas de una pieza. Más bien estas moléculas están formadas por sillares unidos, al igual que las cuentas de un collar. Por lo general, el tejido vivo sintetiza algún compuesto pequeño, relativamente simple, y luego se limita a sujetar las unidades entre sí formando cadenas. Y esto, como veremos, también puede hacerlo el químico.

En el tejido, esta unión de moléculas pequeñas («condensación») se acompaña usualmente de la eliminación de dos átomos de hidrógeno y un átomo de oxígeno (que se combinan para formar una molécula de agua) en cada punto de unión. Invariablemente, el proceso puede ser reversible (tanto en el organismo como en el tubo de ensayo): por la adición de agua, las unidades de la cadena pueden soltarse y separarse. Esta inversión de la condensación se denomina «hidrólisis», de las palabras griegas que significan «separación por el agua». En el tubo de ensayo, la hidrólisis de estas largas cadenas puede ser acelerada por una serie de métodos, siendo el más común la adición de una cierta cantidad de ácido a la mezcla.

La primera investigación de la estructura química de una molécula grande se remonta al año 1812, cuando el químico ruso Gottlieb Sigismund Kirchhoff halló que, hirviendo el almidón con ácido, producía un azúcar idéntico en sus propiedades a la glucosa, azúcar éste obtenido a base de uvas. En 1819, el químico francés Henri Braconnot también obtuvo glucosa por ebullición de diversos productos vegetales tales como serrín, lino y cortezas, todos los cuales contienen un compuesto llamado «celulosa».

Fue fácil suponer que ambos, el almidón y la celulosa, estaban formados por unidades de glucosa, pero los detalles de la estructura molecular del almidón y la celulosa tuvieron que esperar al conocimiento de la estructura molecular de la glucosa. Al principio, antes de los días de las fórmulas estructurales, todo lo que se sabía de la glucosa era su fórmula empírica, C6H12O6. Esta proporción sugería que existía una molécula de agua, H2O, unida a cada uno de los átomos de carbono. Por lo tanto, la glucosa y los compuestos similares a ella en estructura fueron denominados «hidratos de carbono» («carbón hidratado»).

La fórmula estructural de la glucosa fue dilucidada en 1886 por el químico alemán Heinrich Kiliani. Mostró que su molécula estaba constituida por una cadena de 6 átomos de carbono, a la que se unían separadamente átomos de hidrógeno y grupos de oxígeno-hidrógeno. No existían combinaciones de agua propiamente dichas en ningún lado de la molécula.

En la siguiente década, el químico alemán Emil Fischer estudió detalladamente la glucosa y estableció la disposición exacta de los grupos de oxígeno-hidrógeno en torno a los átomos de carbono, cuatro de los cuáles eran asimétricos. Existen 16 posibles disposiciones de estos grupos y, por tanto, 16 isómeros ópticos posibles, cada uno con sus propiedades características. Los químicos, por supuesto, han elaborado los dieciséis, de los cuales sólo unos pocos existen realmente en la Naturaleza. Como consecuencia de su labor sobre la actividad óptica de estos azúcares, Fischer sugirió la existencia de las series —L y —D de compuestos. Por haber proporcionado unas sólidas bases estructurales a la química de los hidratos de carbono. Fischer recibió el premio Nobel de Química en 1902.

Éstas son las fórmulas estructurales de la glucosa y de otros dos azúcares corrientes, a saber, la fructosa y la galactosa:

[image: image20.png]CH=0
H—-C—OH
HO—-C-—-H
H--C—-OH
H—-C—OH

CH,—OH.

CH,--OH

C=0

HO-C—-H
H-C—0OH
H-C—-QH

CHl, - OH

fructosa

CH=0
H—(::—OH
HO—C—H
t10--C—H
H—C—OH
CH,—-OH

galactosa

Una vez los químicos conocieron la estructura de los azúcares simples, fue relativamente fácil desarrollar la forma en que se unían para dar lugar a compuestos más complejos. Por ejemplo, una molécula de glucosa y una de fructosa pueden condensarse para formar el disacárido sacarosa: el azúcar que utilizamos en la mesa. La glucosa y la galactosa se combinan para formar la lactosa, que existe en la Naturaleza sólo en la leche.

No existe razón alguna por la que tales condensaciones no pueden continuar indefinidamente, y esto es lo que ocurre en el almidón y la celulosa. Cada uno de ellos consiste en largas cadenas de unidades de glucosa condensadas según un determinado modelo.

Los detalles de este modelo son importantes, debido a que, aún cuando ambos compuestos son formados por la misma unidad, difieren profundamente entre sí. El almidón, en una u otra forma, constituye la mayor parte de la alimentación de la Humanidad, mientras que la celulosa no es asimilable en absoluto. Tras laboriosas investigaciones, los químicos llegaron a la conclusión de que la diferencia en el tipo de condensación es del modo siguiente: supongamos una molécula de glucosa vista de lado (en cuyo caso se la simbolizará por «u») o vista de arriba abajo (simbolizándola en tal caso por «n»), La molécula de almidón puede entonces considerarse que está formada por una serie de moléculas de glucosa dispuestas de la siguiente manera «...uuuuuuuuu...», mientras que la celulosa consiste en «...ununununun...». Los jugos digestivos del organismo poseen la capacidad de hidrolizar el enlace «uu» del almidón, liberando a partir de él la glucosa, que luego puede ser absorbida para obtener energía. Aquellos mismos jugos no pueden en cambio romper el enlace «un» de la celulosa, y toda la celulosa que ingerimos pasa a través del tubo digestivo y es seguidamente excretada.

Existen ciertos microorganismos que pueden digerir la celulosa, pero no lo puede conseguir ninguno de los animales superiores. Algunos de estos microorganismos viven en el tubo digestivo de los rumiantes y termitas, por ejemplo. Gracias a estos pequeños ayudantes, las vacas pueden vivir de la hierba y las termitas de la madera. Los microorganismos forman, a partir de la celulosa, glucosa en cantidad, y luego utilizan la que precisan, mientras que el huésped usa el sobrante. Los microorganismos proporcionan el alimento elaborado, en tanto que el huésped aporta las materias primas y el lugar donde vivir. Esta forma de cooperación entre dos formas de vida para un beneficio mutuo se denomina «simbiosis», a partir de las palabras griegas que significan «vivir juntos».

Cristóbal Colón descubrió que los nativos sudamericanos jugaban con pelotas formadas por un jugo vegetal endurecido. Colón, y otros exploradores que visitaron la América del Sur en los dos siglos siguientes, quedaron fascinados por estas pelotas que botaban (obtenidas del jugo de ciertos árboles, en el Brasil). Muestras de ellas fueron llevadas a Europa posteriormente, como una curiosidad. Hacia el año 1770, Joseph Priestley (poco antes de descubrir el oxígeno) halló que una masa de este material podía borrar las marcas de lápiz. Los ingleses la llaman «goma de la India» debido a que procede de las «Indias» (el nombre original del nuevo mundo descubierto por Colón).

Con el tiempo, la gente halló otros usos para la goma. En 1823, un escocés llamado Charles Macintosh patentó vestiduras constituidas por una capa de goma entre dos capas de tejido, consiguiendo una impermeabilización, y por ello tales prendas aún son denominadas algunas veces «mackintoshes» (con una «k» añadida).

Sin embargo, la dificultad que planteaba la goma al ser utilizada de esta manera era que con el calor se volvía pegajosa y gomosa, mientras que cuando el tiempo era frío se volvía correosa y dura. Algunos individuos intentaron descubrir formas de tratar la goma, al objeto de suprimir estas características indeseables. Entre ellos se encontraba un norteamericano llamado Charles Goodyear, quien apenas tenía conocimientos químicos, pero que trabajó siguiendo el método del ensayo y el error. Un día, en 1839, accidentalmente vertió una mezcla de goma y azufre sobre una estufa caliente. Intentó rascarla rápidamente y descubrió sorprendido que la mezcla de goma-azufre calentada aparecía seca, incluso cuando aún estaba caliente. La calentó y enfrió repetidamente, y halló al fin que tenía una muestra de goma que no se volvía pegajosa con el calor, o similar al cuero con el frío, sino que seguía siendo suave y elástica.

Este proceso de añadir azufre a la goma se denomina ahora «vulcanización» (de Vulcano, el dios romano del fuego). El descubrimiento de Goodyear estableció las bases de la industria del caucho. Se afirma que el propio Goodyear nunca recibió recompensa alguna, a pesar de que este descubrimiento representó muchos millones de dólares. Malgastó su vida luchando por derechos de patente, y murió en una profunda miseria.

El conocimiento de la estructura molecular de la goma se remonta al año 1879, cuando un químico francés, Gustave Bouchardat, calentó goma en ausencia de aire y obtuvo un líquido llamado «isopreno». Su molécula está compuesta de cinco átomos de carbono y ocho átomos de hidrógeno, dispuestos de la siguiente manera:

[image: image21.png]

Un segundo tipo de jugo vegetal (el «látex»), obtenido a partir de ciertos árboles, en el sudeste asiático, produce una sustancia llamada «gutapercha». Carece de la elasticidad de la goma, pero cuando se calienta en ausencia de aire también produce isopreno.

Tanto la goma como la gutapercha están constituidas por miles de unidades de isopreno. Como en el caso del almidón y la celulosa, la diferencia entre ellas radica en el tipo de unión. En la goma, las unidades de isopreno se hallan unidas en la forma «...uuuuu...» y de tal modo que forman espirales, que pueden ser distendidas cuando se fracciona sobre ellas, permitiendo así su elongación. En la gutapercha, las unidades se unen en la forma «... ununu..,», y forman cadenas que son más rectas y, por tanto, menos elongables.

Una simple molécula de azúcar, tal como la glucosa, es un «monosacárido» (de la palabra griega para «un azúcar»); la sacarosa y la lactosa son «disacáridos» («dos azúcares»); y el almidón y la celulosa son «polisacáridos» («muchos azúcares»). Debido a que dos moléculas de isopreno se unen para formar un tipo bien conocido de compuesto llamado «terpeno» (obtenido a partir de la esencia de trementina), la goma y la gutapercha se denominan «politerpenos».

El término general para tales compuestos fue inventado por Berzelius (un gran inventor de nombres y símbolos) ya en el año 1830. Denominó a la unidad básica un «monómero» («una parte») y a la molécula grande un «polímero» («muchas partes»). Los polímeros que consisten de muchas unidades (digamos, más de un centenar) se denominan ahora «polímeros altos» El almidón, la celulosa, la goma y la gutapercha son todos ellos ejemplos de polímeros altos.

Los polímeros no son compuestos bien definidos, sino mezclas complejas de moléculas de diferente tamaño. El peso molecular medio puede ser determinado por diversos métodos. Uno de ellos es la determinación de la «viscosidad», (la facilidad o dificultad con que un líquido fluye bajo una presión dada). Cuanto más grande y más alargada es la molécula, tanto más contribuye a la «fricción interna» de un líquido y tanto más se asemejará a la melaza cuando se vierta y menos al agua. El químico alemán Hermann Staudinger elaboró este método en 1930 como parte de su trabajo general sobre polímeros, y, en 1953, fue galardonado con el premio Nobel de Química por su contribución al conocimiento de estas moléculas gigantes.

En 1913, dos químicos japoneses descubrieron que las fibras naturales, tales como las de la celulosa, difractaban los rayos X del mismo modo como lo hace un cristal.

Las fibras no son cristales en el sentido ordinario de la palabra, pero son de carácter «microcristalino» Es decir, las cadenas largas de unidades que constituyen su molécula tienden a correr en haces paralelos en distancias más largas o más cortas, aquí y allá. A lo largo de aquellos haces paralelos, los átomos se hallan dispuestos en un orden repetitivo, del mismo modo como lo están en los cristales, y los rayos X que inciden sobre aquellas secciones de la fibra son difractados.

Debido a esto, los polímeros han sido divididos en dos grandes clases: cristalinos y amorfos.

[image: image22.png]

En un polímero cristalino, como la celulosa, la fuerza de las cadenas individuales aumenta por el hecho de que las vecinas paralelas se hallan unidas entre sí por enlaces químicos. La fibra resultante tiene una considerable resistencia a la tracción. El almidón también es cristalino, pero considerablemente menos de lo que lo es la celulosa. Por ello, carece de la resistencia de la celulosa o de su capacidad para formar fibras.

La goma es un polímero amorfo. Ya que las cadenas individuales no se alinean, no se producen uniones transversales. Si se calienta; las diversas cadenas pueden quedar independientes y deslizarse libremente sobre y en torno a otras. En consecuencia, la goma, o un polímero similar a la goma, se ablandará y se volverá pegajosa y eventualmente se fundirá con el calor. (La distensión de la goma hace más rectilíneas las cadenas y le confiere un cierto carácter microcristalino. Por ello, la goma distendida tiene una considerable resistencia a la tracción.) La celulosa, y el almidón, en los cuales las moléculas individuales se hallan unidas entre sí aquí y allá, no pueden mostrar la misma independencia de vibración, de tal modo que no se ablandan con el calor. Permanecen rígidas hasta que la temperatura es lo suficientemente alta como para inducir vibraciones que rompen la molécula de tal modo que se producen una carbonización y la emisión de humo.

A temperaturas por debajo del estado gomoso, pegajoso, los polímeros amorfos a menudo son blandos y elásticos. Sin embargo, a temperaturas aún más bajas se endurecen y adquieren el carácter de cuero o incluso el de vidrio. La goma en bruto está seca y es elástica en un campo de temperaturas más bien estrecho. La adición de azufre, en la proporción del 5 al 8 %, aporta enlaces de azufre flexibles que se extienden de una cadena a otra, lo que reduce la independencia de las cadenas y así impide que adquiera un carácter gomoso a una temperatura moderada. También aumenta la libertad de juego de las cadenas a temperaturas moderadamente bajas; por tanto, la goma no se endurecerá. La adición de cantidades mayores de azufre, hasta del 30 al 50 %, unirá las cadenas tan íntimamente que la goma se endurecerá. Se la conoce entonces como «goma dura» o «ebonita».

(Incluso el caucho vulcanizado se volverá vítreo, si se reduce la temperatura lo suficiente. Una pelota ordinaria de goma, introducida en aire líquido por unos instantes, se romperá si se lanza contra una pared. Ésta es una de las demostraciones favoritas en los cursos de introducción a la química.)

Diversos polímeros amorfos muestran diferentes propiedades físicas a una temperatura dada. A la temperatura ambiente, la goma natural es elástica, diversas resinas son vítreas y sólidas, y el chicle (del níspero sudamericano) es blando y gomoso (es el principal ingrediente de la goma de mascar).

Aparte nuestros alimentos, que están principalmente constituidos por polímeros altos (carne, almidón, etc.), probablemente el polímero del que más depende el ser humano es la celulosa. Es el principal componente de la madera, material indispensable como combustible y muy útil en la construcción. La celulosa de la madera también se utiliza para fabricar papel. En las formas fibrosas puras del algodón y del lino, la celulosa ha sido el material textil más importante para el hombre, y, naturalmente, los químicos orgánicos de la mitad del siglo XIX recurrieron a la celulosa como materia prima para la elaboración de otras moléculas gigantes.

Una forma de modificar la celulosa es unir a ella el «grupo nitrato» de átomos (un átomo de nitrógeno y tres átomos de oxígeno) a las combinaciones-hidrógeno («grupos hidróxilos») en las unidades de glucosa. Cuando se hizo esto, tratando la celulosa con una mezcla de ácido nítrico y ácido sulfúrico, se creó un explosivo de poder sin paralelo hasta entonces. El explosivo fue descubierto por accidente en 1846 por el químico sueco de origen alemán llamado Christian Friedrich Schönbein (quien, en 1839, había descubierto el ozono). Había derramado una mezcla de ácido en la cocina (donde le estaba prohibido experimentar, haciéndolo por tanto en ausencia de su mujer) y, según cuenta la historia, cogió el delantal de algodón de su esposa, al objeto de limpiar el líquido derramado. Cuando colgó el delantal sobre el fuego para secarlo, se encendió sin dejar rastro de él.

Schönbein reconoció instantáneamente las posibilidades de su descubrimiento denominado «nitrocelulosa». Schönbein vendió la fórmula a varios Gobiernos. La pólvora ordinaria producía tantos humos que ennegrecía el ánima de los cañones, que debían ser limpiados entre uno y otro disparo, y también daba lugar a tal cantidad de humo que, después de las primeras andanadas, las batallas tenían que librarse a ciegas. Por tanto, los Ministerios de Guerra se sintieron muy bien dispuestos ante la posibilidad de utilizar un explosivo que no sólo era más poderoso, sino que además, no producía humos. Las fábricas para la manufactura del algodón pólvora comenzaron a crecer, y desaparecieron casi tan rápidamente como habían nacido. El algodón pólvora era un explosivo demasiado peligroso; no esperaba a ser disparado. A principios de 1860, se había superado el boom del algodón pólvora, tanto de forma figurada como literalmente.

Sin embargo, más tarde se descubrieron nuevos métodos para eliminar las pequeñas cantidades de impurezas que favorecían la explosión del algodón pólvora. Entonces se hizo razonablemente seguro para ser manipulado. El químico inglés Dewar (famoso por el gas licuado) y su colaborador Frederick Augustus Abel, introdujeron la técnica, en 1889, de mezclarlo con la nitroglicerina y añadir vaselina a la mezcla para hacerla moldeable en cables (la mezcla fue llamada «cordita»). Lo que finalmente se obtuvo fue un polvo que no producía humos y era útil. La guerra de Cuba, de 1898, fue la última de cierta importancia en la que se utilizó la pólvora común.

(La Era de la máquina añadía también su aportación a los horrores de los armamentos. Hacia 1860, el inventor estadounidense Richard Gatling produjo la primera «ametralladora» para el disparo rápido de balas, y ésta fue mejorada por otro inventor del mismo país, Hiram Stevens Maxim, en 1880. El «arma de Gatling» dio origen al vocablo inglés gat para designar el arma. Ésta y su descendiente, la «Maxim», proporcionaron a los imperialistas desvergonzados de finales del siglo XIX una ventaja sin precedentes sobre las «razas inferiores», para utilizar la ofensiva frase de Rudyard Kipling, de África y Asia. Una canción popular dice: «¡Sea lo que sea, hemos llevado el "Maxim", y ellos no lo tienen!»)

Los «progresos» de este tipo continuaron en el siglo xx. El explosivo más importante en la Primera Guerra Mundial fue el «trinitrotolueno», abreviado familiarmente como TNT. En la Segunda Guerra Mundial se utilizó un explosivo aún más poderoso, la «ciclonita». Ambos contienen el grupo nitro (NO2) en vez del grupo nitrato (NO2O). Sin embargo, todos los explosivos químicos tuvieron que ceder el trono a las bombas nucleares en 1945 (véase capítulo IX).

La nitroglicerina, a su vez, fue descubierta en el mismo año que el algodón pólvora. Un químico italiano llamado Ascanio Sobrero trató la glicerina con una mezcla de ácido nítrico y ácido sulfúrico y supo que había descubierto algo importante cuando casi se mató a consecuencia de la explosión que le siguió. Sobrero, careciendo de los impulsos emocionales de Schönbein, consideró que la nitroglicerina era una sustancia demasiado peligrosa para ser manejada y apenas informó sobre ella. Pero, antes de que hubieran transcurrido 10 años, una familia sueca, los Nobel, la fabricaron como un «aceite explosivo», para utilizarlo en minería y en trabajos de construcción. Después de una serie de accidentes, incluyendo aquel que costó la vida a un miembro de la familia, el hermano de la víctima, Alfred Bernhard Nobel, descubrió un método para mezclar la nitroglicerina con una tierra comúnmente llamada kieselguhr, o «tierra de diatomeas» (el kieselguhr consta, sobre todo, de los delicados esqueletos de los organismos unicelulares llamados diatomeas). La mezcla consistía en tres partes de nitroglicerina y una de kieselguhr, pero era tal el poder absorbente de este último, que la mezcla era virtualmente un polvo seco. Una barrita de esta tierra (dinamita) impregnada podía ser dejada caer, percutida, incluso consumida por el fuego, sin explotar. Cuando se sometía a la acción de un percutor (accionado eléctricamente y a distancia), manifestaba todo el poder de la nitroglicerina pura.

Los percutores contenían explosivos sensibles que detonaban por el calor o por un golpe metálico y, por ello, se denominan «detonadores». La fuerte percusión de la detonación desencadena la de la dinamita, menos sensible. Parecía como si el peligro simplemente se trasladara desde la nitroglicerina a los detonadores, pero en realidad aquello no era tan malo como pueda parecer, ya que el detonador sólo se requiere en pequeñas cantidades. Los detonadores más utilizados son el fulminato de mercurio (C2N2O2Hg) y la ácida de plomo (N6Pb).

Los cartuchos de «dinamita» hicieron posible proveer al Oeste americano de raíles, minas, carreteras y diques, a una velocidad sin precedentes en la Historia. La dinamita, y otros explosivos que también descubrió, hicieron millonario al aislado e impopular Nobel (que fue calificado, a pesar de sus actividades humanitarias, de «mercader de la muerte»). Cuando murió en 1896, legó un donativo del que derivaban los famosos premios Nobel, cada uno de los cuales asciende a la cifra de 40.000 dólares, que debían ser concedidos cada año en cinco campos distintos: Química, Física, Medicina y Fisiología, Literatura y paz.

Los primeros premios fueron otorgados el 10 de diciembre de 1901, en el quinto aniversario de su muerte, y con el tiempo se ha convertido en el mayor honor que cualquier científico puede recibir. (Es lamentable que Nobel no pensara en la Astronomía y las ciencias de la Tierra, de forma que hombres tales como Shapley, Hubble y otros hubieran podido ser recompensados apropiadamente por su labor.)

Considerando la naturaleza de la raza humana, los explosivos continuaron formando una fracción mensurable de la actividad de los grandes científicos. Ya que, casi todos los explosivos contienen nitrógeno, la química de este elemento y sus compuestos era de importancia clave. (También es, debemos admitir, de importancia clave para la vida.)

El químico alemán Wilhelm Ostwald, que estaba interesado en la teoría química más que en los explosivos, estudió la velocidad a la que se producían las reacciones químicas. Aplicó a la química los principios matemáticos asociados a la Física, siendo así uno de los fundadores de la «Química-Física». A finales del pasado siglo y comienzos de éste, elaboró métodos para convertir el amoníaco (NH3) en óxidos de nitrógeno, que luego pudieron ser utilizados para la fabricación de explosivos. Por su labor teórica, particularmente sobre la catálisis, Ostwald recibió el premio Nobel de Química en 1909..

La última fuente de origen del nitrógeno utilizable era, en las primeras décadas del siglo xx, los depósitos de nitrato en el desierto del Noreste de Chile. Durante la Primera Guerra Mundial, estas regiones dejaron de ser alcanzables por los alemanes, por la intervención de la Marina inglesa. Sin embargo, el químico alemán Fritz Haber había ideado un método por el que el nitrógeno molecular del aire podía combinarse con el hidrógeno bajo presión, para formar el amoníaco necesario para el proceso de Ostwald. Este «proceso Haber» fue mejorado por el químico alemán Karl Bosch, quien supervisó la creación de industrias, durante la Primera Guerra Mundial, para la fabricación del amoníaco. Haber recibió el premio Nobel de Química en 1918, y Bosch lo compartió en 1931 (con Bergius).

Pero volvamos a la celulosa modificada. Claramente era la adición del grupo nitrato lo que la convertía en explosiva. En el algodón pólvora estaban nitrados todos los grupos hidróxilos disponibles. ¿Qué pasaría si sólo lo estuvieran algunos de ellos? ¿No serían menos explosivos?

En realidad, esta celulosa parcialmente nitrada no era en absoluto explosiva. Sin embargo, era consumida con rapidez por el fuego; el material fue denominado «piroxilina» (de las palabras griegas que significan «madera ígnea»).

La piroxilina podía ser disuelta en mezclas de alcohol y éter. (Esto fue descubierto, independientemente, por el estudiante francés Louis-Nicolas Ménard y un estudiante norteamericano de Medicina llamado J. Parkers Maynard. Se advierte una curiosa semejanza entre sus apellidos.) Cuando se evaporaban el alcohol y el éter, la piroxilina aparecía depositada en la forma de una película tenue y transparente, a la que se llamó «colodión». Su primera aplicación fue en forma de revestimiento sobre cortes de pequeña importancia y quemaduras; fue denominado «piel nueva». Sin embargo, las aventuras de la piroxilina sólo estaban comenzando. Todavía debían acontecer muchas más.

La propia piroxilina es quebradiza en cantidad. El químico inglés Alexander Parkes descubrió que, si se disolvía en alcohol y éter se mezclaba con una sustancia tal como el alcanfor, por la evaporación del disolvente se formaba un sólido duro que se ablandaba y se hacía maleable al calentarse. Podía luego ser moldeado en cualquier forma deseada, forma que conservaba al enfriarse y endurecerse. Así, la nitrocelulosa se transformó en el primer «plástico artificial», y esto sucedió en el año 1865. El alcanfor, que introducía las propiedades plásticas en una sustancia por lo demás quebradiza, fue el primer «plastificante».

Lo que determinó que los plásticos llamaran la atención del público y lo convirtieran en algo más que una curiosidad química fue su espectacular presentación en la sala de billar. Las bolas de billar se fabricaban entonces de marfil, material que podía obtenerse del cadáver de un elefante. Naturalmente, esto creaba problemas. En los comienzos de 1860 se ofreció un premio de 10.000 dólares para el mejor sustituto del marfil que pudiera satisfacer las múltiples propiedades de una bola de billar, relativas a su dureza, elasticidad, resistencia al calor y a la humedad, ausencia de grano, etc. El inventor estadounidense John Wesley Hyatt fue uno de los que optó al premio. No logró ningún resultado positivo hasta que tuvo noticias acerca del truco de Parkes de plastificar la piroxilina para convertirla en material moldeable, que podía transformarse en un sólido duro. Hyatt desarrolló métodos mejorados de fabricación del material, empleando menor cantidad de alcohol y éter (productos caros) y poniendo mayor atención en las condiciones de calor y presión utilizadas. Hacia 1869, Hyatt fabricaba baratas bolas de billar de este material, que él llamó «celuloide». Ganó el premio.

El celuloide resultó tener también importancia fuera de la mesa de billar. Era realmente versátil. Podía ser moldeado a la temperatura de ebullición del agua, podía ser cortado, torneado, serrado a temperaturas bajas, era fuerte y duro en bloque, pero podía ser producido en la forma de películas delgadas y flexibles que servían como collares, sonajeros para niños, etc. En la forma de una película aún más delgada y flexible podía ser utilizado como base para los compuestos de plata en gelatina y, de este modo, se convirtió en el primer filme fotográfico práctico.

El único defecto del celuloide era que, gracias a sus grupos nitrato, tenía la tendencia a quemarse con sorprendente rapidez, sobre todo cuando se hallaba en la forma de película fina. Por tal motivo fue la causa de una serie de tragedias.

La sustitución por grupos acetato (CH3COO-) de los grupos nitrato dio lugar a la formación de otro tipo de celulosa modificada, llamada «acetato de celulosa» Adecuadamente plastificada, tiene propiedades tan buenas, o casi tan buenas, como las del celuloide, y además la ventaja de que se quema con mucha menor facilidad. El acetato de celulosa empezó a utilizarse inmediatamente antes de la Primera Guerra Mundial, y, después de la guerra, remplazó completamente al celuloide en la fabricación de películas fotográficas y muchos otros objetos.

En el curso de medio siglo después del desarrollo del celuloide, los químicos se emanciparon en la dependencia a la celulosa como base de los plásticos. Ya en el año 1872, Baeyer (que más tarde sintetizaría el índigo) había indicado que cuando se calentaban conjuntamente los fenoles y aldehídos se obtenía como resultado una masa resinosa. Ya que estaba interesado sólo en las pequeñas moléculas que podía aislar de la reacción, ignoró esta masa en el fondo del recipiente (como típicamente hacían los químicos orgánicos del siglo XIX cuando los precipitados ensuciaban sus recipientes de vidrio). Treinta y siete años más tarde, el químico americano de origen belga Leo Hendrik Baekeland, experimentando con el formaldehído, halló que, en ciertas condiciones, la reacción podía dar lugar a una resina que, al seguir siendo calentada bajo presión, se convertía primero en un sólido blando, y luego en una sustancia dura e insoluble. Esta resina podía ser moldeada mientras era blanda y luego dejar que se endureciera y adoptara una forma permanente. O, una vez dura, podía ser transformada en polvo, vertida en un molde y transformada en una pieza de forma determinada bajo la acción del calor y la presión. Podían moldearse formas muy complejas con facilidad y rapidez. Además, el producto era inerte e inalterable por la mayoría de los agentes ambientales.

Baekeland denominó a su producto baquelita, inspirándose en su propio nombre. La baquelita pertenece a la clase de los plásticos «termoestables» que, una vez se han enfriado, no pueden ablandarse de nuevo mediante el calor (aunque, por supuesto, pueden ser destruidos por el calor intenso). Materiales tales como los derivados de la celulosa, que pueden ser convertidos reiteradas veces en materiales blandos, son llamados «termoplásticos» La baquelita tiene numerosos usos: como aislante, adhesivo, agente laminante, etc. Aún cuando es el más antiguo de los plásticos termoestables, sigue siendo el más utilizado.

La baquelita fue el primer polímero alto de utilidad producido en el laboratorio a partir de moléculas pequeñas. Por vez primera, el químico había logrado alcanzar completamente este particular objetivo perseguido. Por supuesto, no representa una síntesis en el sentido de la síntesis de la heme o la quinina, donde los químicos deben colocar hasta el último átomo en la posición apropiada, casi uno cada vez. En cambio, la producción de polímeros altos requiere simplemente que las unidades pequeñas, de las que está compuesto, se mezclen bajo las condiciones apropiadas. Entonces se pone en marcha una reacción en la que las unidades forman automáticamente una cadena, sin la intervención específica, punto a punto, del químico. Sin embargo, el químico puede alterar indirectamente la naturaleza de la cadena al variar los materiales de partida o las proporciones entre ellos o por la adición de pequeñas cantidades de ácidos, álcalis o diversas sustancias que actúan como «catalizadores» y tienden a guiar la naturaleza precisa de la reacción.

Naturalmente, con el éxito de la baquelita, los químicos recurrieron a otros posibles materiales de partida, en su búsqueda de más polímeros altos sintéticos, que pudieran ser plásticos de utilidad. Y, con el transcurrir del tiempo, obtuvieron reiteradas veces satisfactorios resultados.

Por ejemplo, los químicos británicos descubrieron en la década de 1930 que el gas etileno (CH2=CH2), bajo la acción del calor y la temperatura, podía formar cadenas muy largas. Uno de los dos enlaces, en el doble enlace entre los átomos de carbono, se abre y se une a una molécula próxima. Cuando esto ocurre una y otra vez, se produce una molécula de cadena larga llamada «polietileno».

La molécula de cera-parafina es una cadena larga constituida por las mismas unidades, pero la molécula del polietileno aún es más larga. Así, pues, el polietileno es por ello similar a la cera, pero sus propiedades son aún más notables. Tiene la blancura nebulosa de la cera, es suave al tacto, posee las propiedades aislantes eléctricas, el ser impermeables al agua, y la ligereza (puede decirse que es el único plástico que flota en el agua). Sin embargo, tiene la ventaja de ser mucho más resistente y flexible que la parafina.

Cuando se fabricó por primera vez, el polietileno requería presiones peligrosas, y el producto tenía un punto de fusión más bien bajo: exactamente, por encima del punto de ebullición del agua. Se ablandaba hasta ser inutilizable a temperaturas por debajo del punto de ebullición. Aparentemente, esto era debido al hecho de que la cadena de carbono tenía ramas que impedían que las moléculas se dispusieran íntimamente próximas entre sí, adoptando una estructura cristalina. En 1953, un químico alemán llamado Karl Ziegler halló una forma para producir cadenas de polietileno no ramificadas, y sin la necesidad de presiones elevadas. El resultado fue una nueva variedad de polietileno, más resistente y fuerte que el antiguo y capaz de resistir las temperaturas de ebullición del agua sin ablandarse demasiado. Ziegler logró esto utilizando un nuevo tipo de catalizador, una resina con iones de metales tales como el aluminio y el titanio unidos a grupos cargados negativamente a lo largo de la cadena.

Al tener noticia sobre el desarrollo por Ziegler de catalizadores órgano-metálicos para la formación de polímeros, el químico italiano Giulio Natta comenzó a aplicar la técnica al propileno (etileno al que se unió un pequeño grupo metílico de un solo átomo de carbono, el CH3—). En el curso de 10 semanas, halló que en el polímero resultante todos los grupos metílicos mostraban la misma dirección, aunque (como era usual en la formación de polímeros antes de aquel tiempo) dirigido al azar, en cualquier dirección. Tales «polímeros isotácticos» (el nombre fue propuesto por la signora Natta) resultaron tener útiles propiedades, y éstos pueden ahora ser fabricados virtualmente a voluntad. En otras palabras, los químicos pueden idear polímeros con mayor precisión de lo que hasta ahora han solido hacer. Por su labor en este campo, Ziegler y Natta compartieron el premio Nobel de Química de 1963.

El proyecto de la bomba atómica contribuyó aportando otro polímero alto de utilidad, en la forma de un pariente singular del polietileno. En la separación del uranio 235 del uranio natural, los físicos nucleares tenían que combinar el uranio con el flúor en el compuesto gaseoso hexafloruro de uranio. El flúor es la más activa de todas las sustancias y ataca casi cualquier cosa. Intentando hallar lubricantes y sustancias para cerrar sus recipientes, al objeto de que fueran inatacables por el flúor, los físicos recurrieron a los «fluorocarbonos», sustancias en las que el carbono se hallaba combinado con el flúor (que remplaza al hidrógeno).

Hasta entonces, los fluorocarbonos habían sido sólo curiosidades de laboratorio. La primera y más simple de este tipo de moléculas, el «tetrafluoruro de carbono» (F4C), había sido obtenida en forma pura en 1926. La química de estas sustancias fue estudiada intensamente. Entre los fluorocarbonos estudiados se hallaba el «tetrafluoruro etileno» (F2C=F2C), que había sido sintetizado por vez primera en 1933 y que es, como se puede ver, etileno con sus 4 «hidrógenos» remplazados por 4 átomos de flúor. Alguien debió pensar que el tetrafluoruro etileno podía polimerizarse como el etileno. Después de la guerra, los químicos de la «Du Pond» produjeron un polímero de cadena larga cuya estructura, F2CF2CF2C, era tan monótona como la del polietileno, H2CH2CH2C... Su nombre comercial es «Teflón» (el radical «tefl» proviene de una abreviatura de la palabra «tetrafluoro»).

El «Teflón» es similar al polietileno. Los enlaces de carbono-flúor son más fuertes que los de carbono e hidrógeno y ofrecen menos oportunidad de interferencia del medio ambiente. El «Teflón» es insoluble en todo, no se moja con nada, es un aislante eléctrico extremadamente bueno y mucho más resistente al calor que incluso el nuevo y mejorado polietileno. La aplicación conocida del «Teflón», por lo que se refiere a los usos que de él puede hacer el ama de casa, es un revestimiento de las sartenes, que permite que los alimentos sean fritos sin grasa, ya que la grasa no se pega al polímero de fluorocarbonado que la repele.

Un compuesto interesante que no es exactamente un fluorocarbono es el «Freón» (F2CL2C), introducido en 1932 como refrigerante. Es más caro que el amoníaco o el dióxido de azufre utilizados en los congeladores a gran escala, pero, por otra parte, el «Freón» es inodoro, atóxico e ininflamable, de tal modo que cualquier fuga accidental representa un peligro mínimo. Gracias al «Freón», los acondicionadores de aire en las habitaciones se han convertido en algo muy característico de la escena norteamericana desde la Segunda Guerra Mundial.

Por supuesto, las propiedades plásticas no pertenecen sólo al mundo orgánico. Una de las más antiguas de todas las sustancias plásticas es el vidrio. Las grandes moléculas del vidrio son esencialmente cadenas de átomos de sílice y oxígeno; es decir, —Si—O—Si—O—Si—O—Si—, y así indefinidamente. Cada átomo de sílice en la cadena tiene dos enlaces no ocupados, a los que pueden añadirse otros grupos. El átomo de sílice, de forma similar al átomo de carbono, tiene 4 enlaces de valencia. Sin embargo, el enlace sílice-sílice es más débil que el enlace carbono-carbono, de tal modo que sólo se forman cadenas cortas de sílice, y aquéllas (en los compuestos llamados «silanos») son inestables.

Sin embargo, el enlace sílice-oxígeno es muy fuerte y en tales cadenas aún son más estables que aquéllas del carbono. En realidad, puesto que la corteza de la Tierra es la mitad oxígeno y una cuarta parte de sílice, la base sólida sobre la que nos hallamos puede considerarse esencialmente como una cadena de sílice-oxígeno.

Aunque la belleza y utilidad del vidrio (un tipo de arena que se ha hecho transparente) son infinitas, posee la gran desventaja de romperse, y, en el proceso de rotura, produce fragmentos duros y cortantes, que pueden ser peligrosos e incluso mortales. Un parabrisas de automóvil, por efecto de un golpe, puede convertirse en una granada de metralla.

No obstante, el vidrio puede ser preparado como una lámina doble entre las que se coloca una delgada capa de un polímero transparente, que se endurece y actúa como un adhesivo. Éste es el «vidrio de seguridad», pues, cuando es roto, e incluso se lo intenta pulverizar, cada pieza es mantenida firmemente en su lugar por el polímero. Ninguno vuela en misiones mortales. Originalmente, ya en el año 1905, se utilizó el colodión como adhesivo, pero luego ha sido remplazado en su mayor parte por polímeros constituidos por moléculas pequeñas, tales como el cloruro de vinilo. (El cloruro de vinilo es similar al etileno, salvo por el hecho de que los átomos del hidrógeno están remplazados por un átomo de cloro.) La «resina vinícola» no es decolorada por la luz, de tal modo que puede confiarse que el vidrio de seguridad no adquirirá un tinte amarillento con el transcurso del tiempo.

Luego existen los plásticos transparentes que pueden remplazar completamente al vidrio, al menos en algunas aplicaciones. Hacia 1935, «Du Pont» polimerizó una pequeña molécula llamada metil metacrilato y moldeó el polímero resultante (un «plástico poliacrílico») en láminas claras y transparentes. Los nombres comerciales de estos productos son «Plexiglás» y «Lucita». Tal «vidrio orgánico» es más ligero que el vidrio ordinario, más fácilmente moldeado, menos quebradizo y, simplemente, al romperse se agrieta en vez de saltar en astillas. Durante la Segunda Guerra Mundial, las láminas plásticas transparentes modeladas adquirieron una importante aplicación como ventanas y cúpulas transparentes en los aviones, donde tiene particular importancia la transparencia y el que no sean quebradizas. Pero los plásticos poliacrílicos tienen sus desventajas. Son afectados por los disolventes orgánicos, se ablandan más fácilmente por el calor que el vidrio y se rayan con facilidad. Los plásticos poliacrílicos utilizados en las ventanas de los automóviles, por ejemplo, se rayarían rápidamente bajo el impacto de las partículas de polvo y se volverían peligrosamente nebulosos. En consecuencia, con mucha probabilidad el vidrio no podrá ser totalmente remplazado. En realidad, actualmente se está desarrollando una nueva versatilidad. Las fibras de vidrio han sido tejidas en materiales textiles que tienen todas la flexibilidad de las fibras orgánicas, y la inestimable ventaja adicional de ser totalmente incombustibles.

Además de los sustitutivos del vidrio, existe lo que puede llamarse un compromiso de vidrio. Como he dicho, cada átomo de sílice en una cadena de sílice-oxígeno tiene dos enlaces disponibles para unirse a otros átomos. En el vidrio aquellos otros átomos son átomos de oxígeno, pero no precisan serlo. ¿Qué ocurriría si se unieran grupos que contienen carbono en vez de oxígeno? Se tendría entonces una cadena inorgánica con cadenas laterales orgánicas.

Así, pues, puede decirse que se trata de un compromiso entre un material orgánico y otro inorgánico. Ya en el año 1908, el químico Inglés Frederic Stanley Kipping formó tales compuestos, y ahora se los conoce como «siliconas».

Durante la Segunda Guerra Mundial, las «resinas de silicona» de larga cadena adquirieron gran importancia. Tales siliconas son esencialmente más resistentes al calor que los polímeros orgánicos por completo. Al variar la longitud de la cadena y la naturaleza de las cadenas laterales, puede obtenerse una serie de propiedades deseables no poseídas por el propio vidrio. Por ejemplo, algunas siliconas son líquidas a la temperatura ambiente y cambian muy poco en su viscosidad en un amplio campo de valores de temperatura. (Es decir, no se licuan con el calor o aumentan de viscosidad con el frío.) Ésta es una propiedad particularmente útil para el fluido hidráulico, el tipo de fluido usado, por ejemplo, para bajar el tren de aterrizaje de los aviones. Otras siliconas forman sustancias de cierre blandas, como si fueran de masilla, que no se endurecen o rompen a las bajas temperaturas de la estratosfera y repelen el agua. Existen otras siliconas que sirven para lubricantes resistentes a los ácidos, etc.

Hacia fines de la década de 1960 se utilizaban ya toda clase de plásticos a razón de 7.000.000 Tm por año, lo cual planteaba un serio problema respecto a la eliminación de desperdicios.

En 1962 se anunció la posible utilización de un polímero definitivamente asombroso, cuyas derivaciones potenciales teóricas eran fascinantes. Durante aquel año, el físico soviético Boris Vladimirovich Deriaguin informó que el agua, conducida por tubos muy delgados, parecía adquirir propiedades extraordinariamente peculiares. Casi todos los químicos se mostraron escépticos. Sin embargo, poco tiempo después, los investigadores estadounidenses confirmaron el hallazgo de Deriaguin. Al parecer, ocurría lo siguiente: cuando se les imponía unas condiciones restringentes, las moléculas de agua se alineaban ordenadamente y sus átomos se aproximaban unos a otros bastante más que en condiciones ordinarias. La estructura semejaba un polímero compuesto por unidades H2O. Desde entonces se empleó la expresión «agua polimerizante».

El agua polimerizante era 1,4 veces más densa que el agua ordinaria, soportaba una temperatura de 500º C sin entrar en ebullición, y sólo se congelaba, formando un hielo vidrioso, a los –40º C. Lo más interesante para los biólogos fue la posibilidad de que ese agua polimerizante existiera en los recónditos confines de la célula interna, y que sus propiedades constituyeran la clave de algún proceso vital.

Sin embargo, los laboratorios químicos empezaron a divulgar informes en los que se advertía que ese agua polimerizante era, probablemente, un agua ordinaria que tal vez hubiera disuelto el silicato sódico de materias vítreas o se hubiese contaminado con la transpiración. En suma, el agua polimerizante era tan sólo agua impura. El peso de la evidencia pareció hacer derivar aquel asunto hacia lo negativo. Así, pues, se descartó el agua polimerizante tras su breve pero agitada vida..., no obstante, la controversia no ha dado fin todavía a la hora de escribir estas líneas.

Las Fibras

Las fibras sintéticas suponen un capítulo particularmente interesante en la historia de la síntesis orgánica.

Las primeras fibras artificiales (al igual que los primeros plásticos) fueron elaboradas a partir de la celulosa. Naturalmente, los químicos empezaron a partir del nitrato de celulosa, ya que se disponía de él en cantidades razonables, disolvió el nitrato de celulosa en una mezcla de alcohol y éter, e hizo pasar la densa solución resultante a través de pequeños orificios. Cuando la solución se dispersó, el alcohol y el éter se evaporaron, dando lugar a que el nitrato de celulosa adquiriera la forma de finos filamentos de colodión. (Ésta es, esencialmente, la forma en que las arañas y gusanos de seda forman sus hilos. A través de finos orificios expulsan un líquido que se convierte en una fibra sólida al exponerse al aire.) Las fibras de nitrato de celulosa eran demasiado inflamables para ser utilizadas, pero los grupos nitrato podían eliminarse mediante un tratamiento químico apropiado, y el resultado fue un hilo de celulosa lustroso que se asemejaba a la seda.

Por supuesto, el método de Chardonnet era caro, dado que primero debían introducirse grupos nitrato para luego ser eliminados, sin tomar en consideración el peligroso interludio mientras se hallaban en su lugar y el hecho que la mezcla de alcohol-éter utilizada como disolvente también era peligrosamente inflamable. En 1892 se descubrieron métodos para disolver la propia celulosa. El químico inglés Charles Frederick Cross, por ejemplo, la disolvió en disulfuro de carbono y formó un filamento a partir de la solución viscosa resultante (llamada «viscosa»). El problema en este caso consistía en que el disulfuro de carbono es inflamable, tóxico y de mal olor. En 1903, se inició el empleo de un método competitivo que empleaba ácido acético como parte del disolvente, y daba lugar a una sustancia llamada acetato de celulosa.

Estas fibras artificiales fueron en principio denominadas «seda artificial», pero posteriormente recibieron el nombre de «rayón», debido a que por su brillo reflejaban los rayos de la luz.

Las dos principales variedades de rayón se distinguen usualmente como «rayón viscosa» y el «rayón acetato».

La viscosa puede ser impulsada a través de una hendidura para formar una lámina delgada, flexible, impermeable al agua y transparente («celofán»), proceso este inventado por el químico francés Jacques-Edwin Brandenberger en 1908. Algunos polímeros sintéticos también pueden ser inducidos a pasar a través de una hendidura con el mismo fin. Las resinas vinílicas, por ejemplo, dan lugar a un material de revestimiento llamado «Saran».

En el año 1930 nació la primera fibra completamente sintética.

Permítaseme empezar diciendo algo acerca de la seda. La seda es un producto animal elaborado por ciertos gusanos que son exigentes en cuanto se refiere a sus necesidades de comida y cuidados. La fibra debe ser tediosamente desovillada a partir de sus capullos. Por estos motivos, la seda es cara y no puede ser producida en masa.

Fue producida por vez primera en China hace mas de 2000 años, y el secreto de su preparación fue celosamente guardado por los chinos, de tal modo que pudieron crear un lucrativo monopolio para la exportación.

Sin embargo, pese a todo, los secretos no pueden ser guardados eternamente, a pesar de todas las medidas de seguridad. El secreto se extendió a Corea, Japón y la India. La antigua Roma recibía la seda a través de una larga ruta que atravesaba Asia, obteniendo cada uno de los innumerables intermediarios en dicha ruta su ganancia; de esta forma, la fibra apenas podía ser adquirida salvo por los más acaudalados. En el año 150 d. de J.C., huevos de gusano de seda fueron robados en Constantinopla, y se inició así la producción de seda en Europa. No obstante, la seda ha seguido siendo un objeto más o menos de lujo. Además, hasta hace poco no existía ningún buen sustitutivo. El rayón pudo imitar su brillo, pero no su transparencia o resistencia.

Después de la Primera Guerra Mundial, cuando las medias de seda se convirtieron en un objeto indispensable del guardarropa femenino, se hizo muy fuerte la presión para la obtención de mayores cantidades de seda o de algún adecuado sustitutivo de la misma. Esto ocurrió particularmente en los Estados Unidos, donde la seda era utilizada en grandes cantidades y donde las relaciones con el principal proveedor, el Japón, estaban empeorando de forma gradual. Los químicos soñaban en el modo de obtener una fibra que pudiera compararse con ella.

La seda es una proteína. Su molécula está constituida por monómeros «aminoácidos» que, a su vez, contiene grupos «amino» (—NH2) y «carboxilo» (—COOH). Los dos grupos se hallan unidos entre sí por un átomo de carbono; representando al grupo amino por a y al grupo carboxilo por c, y al carbón interpuesto por un guión, podemos escribir un aminoácido de la siguiente manera: a - c. Estos aminoácidos se polimerizan de tal modo que el grupo amino de uno se condensa con el grupo carboxilo del siguiente. Así, la estructura de la molécula de la seda es similar a ésta: ...a – c . a – c . a – c . a - c...

En los años 30, un químico de «Du Pont», llamado Wallace Hume Carothers, investigaba las moléculas que contenían grupos amino y grupos carboxilo, con la esperanza de descubrir un método para condensarlos de tal forma que dieran lugar a moléculas con grandes anillos. (Tales moléculas tienen importancia en la perfumería.) En vez de esto halló que se condensaban formando moléculas de cadena larga.

Carothers ya había sospechado que eran posibles cadenas largas y, por supuesto, el resultado no le cogió de sorpresa. Perdió poco tiempo en seguir este desarrollo. Formó fibras a partir de ácido adípico y la hexametilendiamina. La molécula de ácido adípico contiene dos grupos carboxílicos separados por cuatro átomos de carbono, de tal modo que puede simbolizarse de la siguiente manera: c - - - - c. La hexametilendiamina consiste de dos grupos amínicos separados por 6 átomos de carbono, así, pues: a - - - - - - a. Cuando Carothers mezcló las dos sustancias, se condensaron para formar un polímero similar al siguiente: ...a - - - - - - a . c - - - -c . a - - - - - - a . c - - - - c . a - - - - - - a... Los lugares en los que tiene lugar la condensación tienen la configuración c.a hallada en la seda, tal como se podrá apreciar.

Al principio, las fibras producidas no eran muy buenas. Resultaban demasiado débiles. Carothers decidió que el problema radicaba en la presencia de agua producida en el proceso de condensación. El agua provocaba una reacción de hidrólisis que impedía el que prosiguiera la polimerización. Carothers halló un método para resolver esta cuestión: logró realizar la polimerización bajo presión reducida; de tal modo que el agua se evaporaba (y se eliminaba fácilmente, dejando que se condensara sobre una superficie de vidrio enfriada mantenida en las proximidades del líquido reaccionante, e inclinada de tal modo que alejaba al agua: un «destilador molecular»).

Entonces la polimerización podía proseguir indefinidamente. Dio lugar a hermosas cadenas rectas y largas y, por último, en 1935. Carothers tenía la base para la fibra soñada.

El polímero formado a partir del ácido adípico y la heximetilendiamina fue fundido y empujado a través de orificios. Luego fue estirado hasta que las fibras estuvieron juntas formando haces cristalinos. El resultado fue un filamento brillante similar al de la ceda, que podía ser utilizado para tejer una tela tan transparente y hermosa como la seda, e incluso más fuerte. Esta primera fibra completamente sintética fue llamada «nylon» (nilón).

Carothers no consiguió vivir para ver cómo fructificaba su descubrimiento, falleció en 1937.

«Du Pont» anunció la existencia de la fibra sintética en 1938 y empezó a producirla comercialmente en 1939. Durante la Segunda Guerra Mundial, las fuerzas armadas de los Estados Unidos utilizaron la producción de nilón para los paracaídas y otros centenares de fines. Pero, después de la guerra, el nilón remplazó completamente a la seda para prendas interiores.

El nilón abrió la senda para la producción de otras muchas fibras sintéticas. El acrilonitrilo o cianuro de vinilo (CH2 = CNCH) puede lograrse que polimerice en una cadena larga similar a aquella del polietileno, pero con grupos cianuro (en este caso totalmente atóxicos) unidos a cada átomo de carbono. El resultado, introducido en 1950, es el «Orlón». Si el cloruro de vinilo (CH2 = ClCH) se añade, de tal modo que la cadena contenga tantos átomos de cloro como grupos cianuro, se obtiene el «Dynel». O la adición de grupos acetato, utilizando el acetato de vinilo (CH2 = CH3CHOOC), da lugar al «Acrilán».

En 1941, los británicos crearon una fibra «poliéster», en la que el grupo carboxilo de un monómero se condensa con el grupo hidróxilo de otro. El resultado es la usual cadena larga de átomos de carbono, rota en este caso por la inserción periódica de un oxígeno en la cadena. Los británicos la llamaron «Terylene», pero en los Estados Unidos ha aparecido con el nombre de «Dacrón».

Estas nuevas fibras sintéticas repelen aún más el agua que las fibras naturales; resisten el vapor y no son fácilmente teñidas. No son destruidas por la polilla y otros insectos. Algunas son resistentes al arrugado y pueden utilizarse para fabricar prendas de «lavar y poner».

Gomas

Es un tanto sorprendente apreciar que el ser humano va sobre ruedas de caucho desde hace sólo un centenar de años. Durante miles de años ha viajado sobre ruedas de madera o metal. Cuando el descubrimiento de Goodyear hizo posible utilizar el caucho vulcanizado, a una serie de personas se les ocurrió que en torno a las ruedas podría colocarse caucho en vez de metal. En 1845, un ingeniero británico, Robert William Thomson, sustituyó esta idea por una mejor: patentó un dispositivo que consistía en un tubo de goma inflado, que podía adaptarse a una rueda. Hacia 1980, los «neumáticos» eran utilizados ya usualmente en las bicicletas y, en 1895, se emplearon en los carruajes tirados por caballos.

Aunque parezca chocante, el caucho, una sustancia relativamente débil y blanda, resultó ser mucho más resistente a la abrasión que la madera o el metal. Esta duración, junto con sus cualidades de absorción de los choques y la idea de un cojín de aire, proporcionó al ser humano una comodidad sin precedentes en los desplazamientos.

Al aumentar la importancia del automóvil, se incrementó astronómicamente la demanda de neumáticos de caucho. En medio siglo, la producción mundial de caucho aumentó 42 veces. Puede tenerse una idea de la cantidad de éste utilizado para los neumáticos en la actualidad, si indico que en los Estados Unidos dejan no menos de 200.000 Tm de residuos de goma sobre las autopistas cada año, a pesar de la cantidad relativamente pequeña de goma sometida a la abrasión procedente de los neumáticos de un solo automóvil.

La creciente demanda de caucho introdujo una cierta inseguridad en los aprovisionamientos con destino bélico de muchas naciones. Puesto que la guerra se mecanizaba, los Ejércitos y el armamento empezaban a moverse sobre goma, y el caucho solamente podía obtenerse en cantidades apreciables en la península malaya, muy lejana de las naciones «civilizadas», que con mayor probabilidad se verían envueltas en una guerra «civilizada». (La Península de Malaca no es el hábitat natural del árbol del caucho. El árbol fue trasplantado allí, con gran éxito, procedente del Brasil, donde han disminuido constantemente las existencias originales de caucho.) Los suministros de los Estados Unidos fueron cortados, al iniciarse su entrada en la Segunda Guerra Mundial, cuando los japoneses conquistaron Malaca. Las aprensiones norteamericanas en este sentido determinaron el hecho que el primer artículo racionado durante la guerra, incluso antes del ataque a Pearl Harbor, fueran los neumáticos de goma.

En la Primera Guerra Mundial, cuando la mecanización estaba empezando. Alemania fue perjudicada al serle intervenidos los suministros de caucho por el poder naval aliado.

Durante la Primera Guerra Mundial, existieron razones para considerar la posibilidad de fabricar un caucho sintético. El material de partida natural para tal goma sintética era el isopreno, el sillar de la goma natural. Ya en 1880, los químicos habían apreciado que al dejar reposar el isopreno, éste tendía a hacerse gomoso y, si se acidificaba, se convertía en un material similar a la goma. El káiser Guillermo II tenía los neumáticos de su automóvil oficial hechos de tal material, como una especie de reclamo publicitario del virtuosismo químico alemán.

Sin embargo, existían dos obstáculos para utilizar el isopreno como material de partida para sintetizar la goma. Primero, la única fuente importante de isopreno era la propia goma. Segundo, cuando el isopreno se polimeriza, es más probable que lo haga de una forma totalmente al azar. La cadena de la goma posee todas las unidades de isopreno orientadas de la misma manera: — — — uuuuuuuuu — — —. La cadena de la gutapercha los tiene orientados de forma estrictamente alternada: — — — — unununununun — — — —. Sin embargo, cuando el isopreno es polimerizado en el laboratorio en condiciones ordinarias, las us y enes, se mezclan al azar, formando un material que no es ni goma ni gutapercha. Al no poseer la flexibilidad ni la elasticidad de la goma, carece de utilidad para la fabricación de neumáticos de automóvil.

Catalizadores semejantes a aquellos que Ziegler introdujo en 1953 para fabricar el polietileno hicieron posible polimerizar el isopreno en un producto casi idéntico al caucho natural, pero en aquel entonces ya se habían desarrollado muchas gomas sintéticas de utilidad, químicamente muy distintas de la goma natural.

Por supuesto, los primeros esfuerzos se concentraron en el intento de formar polímeros a partir de compuestos fácilmente disponibles y que se asemejaran al isopreno.

Por ejemplo, durante la Primera Guerra Mundial, bajo el acicate de la necesidad de caucho, Alemania hizo uso del dimetilbutadieno:

[image: image23.png]

No obstante, el dimetilbutadieno difiere del isopreno sólo en que contiene un grupo metilo (CH3) en los dos carbonos centrales de la cadena de 4 átomos de carbono, en vez de sólo sobre uno de ellos. El polímero formado a partir del dimetilbutadieno, llamado «goma metilada», pudo obtenerse a bajo costo y en cantidades apreciables.

Alemania produjo, aproximadamente, 2.500 Tm de ella durante la Primera Guerra Mundial. Si bien no es muy resistente a la fatiga fue, no obstante, la primera de las gomas sintéticas utilizables. Hacia 1930, tanto Alemania como la Unión Soviética probaron nuevos procedimientos. Utilizaron como monómero el butadieno que no tenía ningún grupo metilo:

[image: image24.png]CH,

CH —-CH=CH,

Utilizando sodio metal como catalizador obtuvieron un polímero llamado «Buna», (de «butadieno» y Na, símbolo del sodio).

La goma Buna era un caucho sintético que podía ser considerado satisfactorio en caso de apuro. Fue mejorado por la adición de otros monómeros, que alternaban con el butadieno a intervalos en la cadena. La adición más satisfactoria fue el «estireno», un compuesto similar al etileno, pero con un anillo de benceno unido a uno de los átomos de carbono. Este producto fue llamado Buna S.

Sus propiedades eran muy similares a las de la goma natural y, en realidad, gracias a ella, las fuerzas armadas alemanas no sufrieron una grave carencia de goma en la Segunda Guerra Mundial. La Unión Soviética también dispuso de suministros adecuados de caucho de la misma manera. Las materias primas podían obtenerse a partir del carbón o el petróleo.

Los Estados Unidos desarrollaron tardíamente la goma sintética en cantidades comerciales, quizá debido a que antes de 1941 no existió un peligro de carencia de goma. Pero, después de Pearl Harbor, fabricaron goma sintética en cantidad. Empezaron a producir la goma Buna y otro tipo de goma sintética llamada «neopreno», obtenida a base del «cloropreno»:

[image: image25.png]CH; =C— CH=CH,

Como puede verse, esta molécula se parece al isopreno, salvo por la sustitución del grupo metilo por un átomo de cloro.

Los átomos de cloro unidos a intervalos a la cadena del polímero confieren al neopreno una cierta resistencia que no posee la goma natural. Por ejemplo, es más resistente a los disolventes orgánicos tales como la gasolina: no se ablanda y esponja como lo haría la goma natural. Así, el neopreno es realmente preferible a la goma para usos tales como los tubos flexibles para la conducción de gasolina. El neopreno demostró claramente, por vez primera, que en el campo de las gomas sintéticas, como en otros muchos campos, el producto del tubo de ensayo no precisaba ser un mero sustituto del natural, sino que incluso podía perfeccionarlo.

Los polímeros amorfos sin semejanza química con la goma natural, pero con cualidades similares a las de la goma, han sido producidos ahora y ofrecen toda una constelación de propiedades deseables. Ya que realmente no son gomas, son denominados «elastómeros» (una abreviatura de «polímeros elásticos»).

El primer elastómero distinto de la goma fue descubierto en 1918. Éste era una «goma de polisulfuro»; su molécula era una cadena compuesta de pares de átomos de carbono que alternaban con grupos de cuatro átomos de azufre. La sustancia fue denominada «Thiokol», procediendo el prefijo de la palabra griega para el azufre.

El olor asociado a su preparación impidió durante largo tiempo que fuera producido comercialmente.

También se han formado elastómeros a partir de monómeros acrílicos, fluorocarbonos y siliconas. Aquí, como en casi todo campo que toca, el químico orgánico trabaja como un artista, utilizando materiales para crear nuevas formas y aventajar a la Naturaleza.

XI. LAS PROTEÍNAS

Moléculas De Importancia Crucial Para La Vida

Al iniciar sus estudios sobre la materia viva, los químicos se percataron de la existencia de un extenso grupo de sustancias que se comportaban de una manera peculiar. El calentamiento transformaba el estado de estas sustancias de líquido en sólido, en lugar de ocurrir lo contrario. La clara de huevo, una sustancia en la leche (caseína) y un componente de la sangre (globulina), se hallaban entre los compuestos que mostraban esta propiedad. En 1777, el químico francés Pierre-Joseph Macquer incluyó a todas las sustancias que coagulaban al ser calentadas en una clase especial que denominó «albúminas», por el término albumen dado por el naturalista romano Plinio a la clara de huevo.

Cuando los químicos del siglo XIX procedieron al análisis de las sustancias albuminoides, descubrieron que estos compuestos eran considerablemente más complejos que otras moléculas orgánicas. En 1839, el químico holandés Gerardus Johannes Mulder estableció la fórmula general C40H62O12N10, que supuso tenían en común las sustancias albuminoides. Consideró que los diversos compuestos albuminoides se formaban por la adición a esta fórmula básica de pequeños grupos que contenían azufre o fósforo. Mulder denominó a su fórmula general «proteína» (palabra que le sugirió el inveterado acuñador de términos Berzelius), a partir del vocablo griego que significa «de importancia primordial». Tal vez con este término quiso indicar simplemente que esta fórmula básica era de fundamental importancia para la determinación de la estructura de las sustancias albuminoides, pero los ulteriores acontecimientos demostraron que también era una palabra muy adecuada para describir a las propias sustancias. Pronto se apreció que las «proteínas», tal como en la actualidad se las denomina, eran de importancia crucial para la vida.

En el curso de la década que siguió a los trabajos de Mulder, el gran químico orgánico alemán Justus von Liebig estableció que las proteínas eran aún de mayor importancia para la vida que los hidratos de carbono o las grasas; no sólo aportaban carbono, hidrógeno y oxígeno, sino también nitrógeno, azufre y a menudo fósforo, elementos que se hallan ausentes en las grasas e hidratos de carbono.

En la época en que se efectuaron los intentos de Mulder y otros investigadores para establecer las fórmulas empíricas completas de las proteínas estaban condenados al fracaso. La molécula proteica era demasiado complicada para ser analizada por los métodos entonces conocidos. Sin embargo, ya se habían conseguido los primeros avances en otra línea de ataque, aquella que eventualmente perseguía revelar no sólo la composición, sino también la estructura de las proteínas. Los químicos habían empezado a aprender algo acerca de los sillares que las constituían.

En 1820, Henri Braconnot, que había conseguido degradar la celulosa en sus unidades de glucosa mediante el calentamiento de aquella en ácido (véase capítulo X), decidió ensayar el mismo método en la gelatina, una sustancia albuminoide. El tratamiento produjo una sustancia cristalina dulce. A pesar de las primeras sospechas de Braconnot, resultó que esta sustancia no era un azúcar, sino un compuesto que contenía nitrógeno, ya que podía obtenerse amoníaco (NH3) a partir de ella. A las sustancias que contienen nitrógeno se les asignan convencionalmente nombre que terminan en «—ina», y ahora el compuesto aislado por Braconnot se denomina «glicina», de la palabra griega utilizada por «dulce».

Poco después, Braconnot obtuvo una sustancia cristalina blanca, por calentamiento del tejido muscular con ácido. A ésta la denominó «leucina», de la palabra griega para «blanco».

Cuando se logró establecer la fórmula estructural de la glicina y la leucina, se apreció que básicamente se parecían:

[image: image26.png]

Como puede apreciarse, cada compuesto tiene en su extremo un grupo amina (NH2) y un grupo carboxilo (COOH). Debido a que el grupo carboxilo confiere propiedades de ácido a cualquier molécula que lo contenga, las moléculas de este tipo fueron denominadas «aminoácidos». Aquellos que tienen el grupo amina y el grupo carboxilo unidos entre sí por un único átomo de carbono, como ocurre en estas moléculas, se denominan «alfa-aminoácidos».

Con el transcurso del tiempo, los químicos aislaron otros aminoácidos a partir de las proteínas. Por ejemplo, Liebig consiguió obtener uno de ellos a partir de la proteína de la leche (caseína), que denominó «tirosina» (de la palabra griega para el «queso»; el propio término caseína procede también, de la designación latina para el «queso»).

Las diferencias entre los diversos alfa-aminoácidos radican enteramente en la naturaleza del conjunto de átomos unidos a aquel átomo de carbono único situado entre los grupos amínico y carboxílico. La glicina, el más sencillo de todos los aminoácidos, sólo tiene un par de átomos de hidrógeno unidos a aquél. Los demás poseen una «cadena lateral» de átomos de carbono unida a aquel átomo de carbono.

[image: image27.png]

Expondré todavía otra fórmula de un aminoácido, que será de utilidad en relación con cuestiones posteriormente consideradas en este capítulo. Se trata de la «cistina», descubierta en 1899 por el químico alemán K. A. H. Mörner. Ésta es una molécula con dos extremos y que contiene dos átomos de azufre:

[image: image28.png]

Realmente, la cistina fue aislada por vez primera en 1810 por el químico inglés William Hyde Wollaston, a partir de un cálculo vesical, y la denominó cistina basándose en la palabra griega para la «vejiga». Lo que hizo Mörner fue demostrar que este centenario compuesto era un componente de las proteínas, así como también la sustancia existente en los cálculos vesicales.

La cistina es reducida con facilidad (término que químicamente es opuesto al de «oxidado»). Esto significa que puede adicionar con facilidad dos átomos de hidrógeno, los cuales sustituirán al enlace S—S. Entonces, la molécula se dividirá en dos mitades, conteniendo cada una un —SH («mercaptano» a «tiol»). Esta mitad reducida es la «cisteína», la que a su vez es fácilmente oxidada a cistina.

La fragilidad general del grupo tiol tiene gran importancia para que una serie de moléculas proteicas realicen su función. (Un delicado equilibrio y la capacidad de adoptar una u otra de las formas en equilibrio, bajo la acción de un ligero impulso, es la característica de las sustancias químicas más importantes para la vida; los miembros del grupo tiol se encuentran entre las combinaciones de átomos que contribuyen a su existencia.) El grupo tiol es particularmente sensible a las radiaciones, y la administración de cisteína inmediatamente antes o muy poco después de la exposición a las radiaciones constituye una protección parcial contra la enfermedad por radiación. La cisteína inyectada experimenta transformaciones químicas, a las que, de otra manera, podrían hallarse expuestos componentes celulares de importancia. He aquí un tenue rayo de esperanza que se filtra a través de una oscura nube de temor.

Hasta ahora se han identificado en total 19 aminoácidos importantes (es decir, que existen en la mayoría de las proteínas). El último de ellos fue descubierto en 1935 por el químico norteamericano William Cumming Rose. Es poco probable que reste por descubrir algún otro aminoácido ampliamente extendido en la Naturaleza.

Al finalizar el siglo XIX, los bioquímicos tenían ya la certeza de que las proteínas eran moléculas gigantes constituidas por aminoácidos, al igual que la celulosa está formada por glucosa y la goma por unidades de isopreno. Pero existía una importante diferencia: mientras la celulosa y la goma estaban constituidas por un solo tipo de sillar, las proteínas estaban formadas por una serie de aminoácidos distintos. Esto significaba que la elucidación de su estructura plantearía problemas arduos y sutiles.

El primero de ellos fue determinar cómo los aminoácidos se hallaban unidos entre sí en la cadena que formaba la molécula de proteína. Emil Fischer inició la resolución del problema, al unir entre sí los aminoácidos en cadenas, de tal modo que el grupo carboxílico de un aminoácido siempre se uniera al grupo amino del siguiente. En 1901 logró la primera condensación de este tipo; uniendo entre sí dos moléculas de glicina, con eliminación de una molécula de agua:

[image: image29.png]

Ésta es la condensación más simple posible. En 1907, Fischer había sintetizado una cadena constituida por 18 aminoácidos, 15 de ellos de glicina y los restantes 3 de leucina. Esta molécula no mostraba ninguna dé las propiedades características de las proteínas, pero Fischer supuso que esto se debía a que la cadena no era lo suficientemente larga. Denominó a sus cadenas sintéticas «péptidos», utilizando la palabra griega que significa «digestión», debido a que creyó que las proteínas se fragmentaban en tales grupos cuando eran digeridas. Fischer designó a la combinación del carbón del carboxilo con el grupo amino un «enlace peptídico».

En el año 1932, el bioquímico alemán Max Bergmann (discípulo de Fischer) ideó un método para sintetizar péptidos a partir de diversos aminoácidos. Utilizando el método de Bergmann, el bioquímico polaco-americano Joseph Stewart Fruton preparó péptidos que pudo degradar en fragmentos más pequeños mediante jugos digestivos. Desde entonces existió una buena razón para suponer que los jugos digestivos hidrolizaban (es decir, escindían por adición de agua) sólo un tipo de enlace molecular, significando esto que el enlace entre los aminoácidos, en los péptidos sintéticos, debía de ser de la misma clase que el que une a los aminoácidos en las proteínas verdaderas. Esta demostración disipó cualquier duda existente sobre la validez de la teoría peptídica de Fischer acerca de la estructura de las proteínas.

No obstante, los péptidos sintéticos eran de dimensiones muy reducidas y no mostraban ninguna de las propiedades de las proteínas. Como ya he dicho anteriormente, Fischer había sintetizado uno que consistía de 18 aminoácidos; en 1916, el químico suizo Emil Abderhalden lo aventajó en un punto, al preparar un péptido con 19 aminoácidos, conservando con ello el «récord» durante treinta años. Por lo demás, los químicos se percataron de que un péptido de estas características debía de ser un pequeño fragmento, cuando se comparaba con el tamaño de una molécula proteica, puesto que los pesos moleculares de las proteínas eran enormes.

Consideremos, por ejemplo, la hemoglobina, una proteína de la sangre. La hemoglobina contiene hierro, que representa exactamente el 0,34 % del peso de la molécula.

Los datos químicos disponibles indican que la molécula de hemoglobina contiene 4 átomos de hierro, motivo por el cual el peso molecular total deberá ser aproximadamente de 67.000; 4 átomos de hierro, con un peso total de 4 X 55,85, deberán constituir el 0,34 % de dicho peso molecular. En consecuencia, la hemoglobina deberá con tener unos 550 aminoácidos (el peso molecular medio de los aminoácidos es de, aproximadamente, 120). Compárese esta cifra con la de 19 en el péptido sintetizado por Abderhalden. Y la hemoglobina es solamente una proteína de tamaño mediano.

La medición más exacta de los pesos moleculares de las proteínas se ha logrado sometiéndolas a la acción de una centrifugadora, aparato que al girar impulsa hacia el exterior a las partículas, debido a la fuerza centrífuga. Cuando dicha fuerza sea más intensa que la de la gravedad terrestre, las partículas suspendidas en un líquido sedimentarán, separándose del centro a mayor velocidad que aquella con la que sedimentarían a consecuencia de la gravedad. Por ejemplo, los glóbulos rojos de la sangre sedimentarán rápidamente en una centrifugadora de este tipo, y la leche fresca se separará en dos fracciones: la nata y la leche desnatada, más densa. Estos tipos de separación tienen lugar lentamente bajo las fuerzas gravitatorias ordinarias, pero la centrifugación las acelera.

[image: image30.png]Las perticulas densas $
dirigen hacia el exterior

Les particulss tigeras
se concentran sproximsdamene

en el cent Recipiente de

_centrifugacion

Principio de la centrifugadora.

Las moléculas proteicas, aún cuando tienen gran tamaño, no son lo suficientemente pesadas para sedimentar, a partir de una solución, por la simple acción de la gravedad; ni tampoco sedimentan con rapidez en una centrifugadora ordinaria. Pero, en los años veinte de este siglo, el químico sueco Theodor Svedberg desarrolló una «ultracentrifugadora» capaz de separar a las moléculas según su peso. Este aparato, de gran velocidad, gira a más de 10.000 r.p.seg. y produce fuerzas centrífugas hasta 900.000 veces más intensas que la fuerza gravitatoria que actúa sobre la superficie de la Tierra. Por sus contribuciones al estudio de las suspensiones, Svedberg recibió en 1926 el premio Nobel de Química.

Con la ultracentrifugadora, los químicos fueron capaces de determinar los pesos moleculares de una serie de proteínas a partir de su velocidad de sedimentación (medida en «Svedbergs» en honor de aquel químico). Las proteínas pequeñas mostraron tener pesos moleculares de sólo unos pocos millares y contener quizás a lo sumo 50 aminoácidos (por supuesto, bastante más que 19). Otras proteínas tenían pesos moleculares de cientos de miles y aún de millones, lo que significaba que debían consistir de miles a decenas de millares de aminoácidos. El poseer moléculas de tan grandes dimensiones situó a las proteínas en una clase de sustancias que sólo habían sido estudiadas sistemáticamente a partir de mediados del siglo XIX.

El químico escocés Thomas Graham fue el pionero en este campo, debido a su interés en la «difusión», es decir, en la forma en que se entremezclan las moléculas de dos sustancias puestas en contacto. Inició sus investigaciones con el estudio de la velocidad de difusión de los gases a través de pequeños orificios o tubos delgados. Hacia 1831, fue capaz de demostrar que la velocidad de difusión de un gas era inversamente proporcional a la raíz cuadrada de su peso molecular («Ley de Graham»). (Precisamente por el fenómeno definido por la ley de Graham pudo ser separado el uranio 235 del uranio 238.) En las décadas que siguieron, Graham pasó a estudiar la difusión de las sustancias disueltas. Halló que soluciones de compuestos tales como la sal, el azúcar o el sulfato de cobre, llegaban a atravesar un grueso pergamino (y que se podían obtener fácilmente en forma cristalina).

A aquellas sustancias que no lo hacían, tales como la cola (en griego «cola»), las denominó «coloides». El estudio de las moléculas (o agregados gigantes de átomos, aún cuando no formen moléculas aisladas) llegó a ser conocido con el término de «coloidoquímica». Puesto que las proteínas y otras moléculas clave en los tejidos vivos poseen unas dimensiones enormes, la coloidoquímica tiene una importancia particular para la «Bioquímica» (el estudio de las reacciones químicas que tienen lugar en los tejidos vivos).

Existen una serie de métodos que hacen uso provechoso de las dimensiones gigantes de las moléculas proteicas. Supongamos que el agua pura está situada a un lado de un pergamino y que existe en el otro una solución coloidal de proteína. Las moléculas proteicas no podrán atravesar la membrana; además, evitarán el paso de algunas de las moléculas del agua donde se hallan suspendidas, que de otra forma podrían atravesarla. Por este motivo, el agua penetrará más fácilmente en el interior de la parte coloidal del sistema, que saldrá de él. Ascenderá el nivel del líquido en el lado de la solución proteica y creará una «presión osmótica».

En 1877, el botánico alemán Wilhelm Pfeffer mostró cómo podía medirse esta presión osmótica y determinar, a partir de ella, el peso de una molécula gigante. Éste fue el primer método suficientemente sensible para estimar las dimensiones de tales moléculas.

Por otra parte, las soluciones proteicas podrían situarse en sacos formados por «membranas semipermeables» (membranas con poros lo bastante grandes como para permitir el paso de las moléculas pequeñas, pero no el de las grandes). Si éstos se sumergieran en agua corriente, las moléculas pequeñas y los iones atravesarían la membrana y serían lavados, mientras que la molécula proteica de grandes dimensiones permanecería retenida. Este procedimiento de «diálisis» es el método más sencillo para purificar las soluciones proteicas.

Las moléculas de tamaño coloidal son lo suficientemente grandes como para difractar la luz; las moléculas pequeñas no lo hacen. Además, la luz de pequeña longitud de onda es difractada con mayor intensidad que aquella de longitud de onda mayor. El primero en observar este efecto, en 1869, fue el físico irlandés John Tyndall; en consecuencia, se lo denomina «efecto Tyndall». El color azul del cielo se explica ahora por el efecto de la difracción de las partículas de polvo sobre la luz solar de onda corta. En el ocaso, cuando la luz atraviesa un mayor espesor de la atmósfera, con un contenido de polvo particularmente elevado debido a la actividad del día, se dispersa suficiente cantidad de luz como para permitir sólo la aparición de los colores rojo y naranja, dando lugar así a la maravillosa tonalidad rubí de las puestas de sol.

La luz que pasa a través de una solución coloidal es difractada de tal forma que puede apreciarse un cono visible de ella cuando se observa desde un lado. Las soluciones de sustancias cristaloides no dan lugar a tal cono visible de luz, cuando se iluminan y son «ópticamente limpias». En 1902, el químico austro-alemán Richard Adolf Zsigmondy aprovechó esta observación para idear un «ultramicroscopio», mediante el cual, cuando se observa una solución coloidal bajo ángulos rectos, las partículas individuales (demasiado pequeñas para ser vistas con el microscopio ordinario) aparecen como puntos dotados de una brillante luminosidad. Por este descubrimiento le fue otorgado en 1925 el premio Nobel de Química.

Los químicos dedicados al estudio de las proteínas estaban naturalmente interesados en sintetizar cadenas «polipéptidas» largas, con la esperanza de obtener así proteínas. Pero los métodos de Fischer y Bergmann permitían sólo la adición de un aminoácido cada vez: un procedimiento de escaso interés práctico. Lo que se precisaba era un método que determinara la unión de aminoácidos, cual si se tratara de una reacción en cadena, tal como la que Baekeland había usado para obtener plásticos muy polimerizados. En 1947, el químico israelí E. Katchalski y el químico de Harvard, Robert Woodward (que había sintetizado la quinina) comunicaron haber logrado producir polipéptidos mediante una reacción de polimerización en cadena. Su material de partida era un aminoácido ligeramente modificado. (Dicha modificación se autoeliminaba totalmente durante la reacción.) Desde entonces obtuvieron polipéptidos sintéticos con incluso 100 o aún 1.000 aminoácidos.

Estas cadenas están generalmente constituidas por una sola clase de aminoácidos, tal como la glicina o la tirosina, y, por lo tanto, se denominan «poliglicina» o «politirosina». También es posible, cuando el material de partida es una mezcla de dos aminoácidos modificados, formar un polipéptido que contenga dos aminoácidos distintos en la cadena. Pero estos productos sintéticos se asemejan sólo a la clase más sencilla de proteínas: por ejemplo la «fibroína», es decir, la proteína que se encuentra en la seda.

Algunas proteínas son fibrosas y cristalinas como la celulosa o el nilón. Ejemplos de ello son la fibroína; la queratina, la proteína en el pelo y la piel; y el colágeno, la proteína en los tendones y en el tejido conjuntivo. El físico alemán R. O. Herzog demostró la capacidad de cristalizarse que tenían estas sustancias, al poner de manifiesto que difractaban los rayos X. Otro físico alemán, R. Brill, analizó la imagen obtenida por difracción y determinó la distancia entre los átomos en la cadena polipéptida. En los años treinta de este siglo, el bioquímico británico William Thomas Astbury y otros obtuvieron más datos sobre la estructura de la cadena mediante la difracción de los rayos X. Pudieron calcular con razonable precisión las distancias entre los átomos adyacentes, así como los ángulos formados por enlaces que los unen. De este modo apreciaron que la cadena de fibroína se hallaba totalmente extendida: es decir, los átomos se disponían a lo largo de una línea tan recta como lo permitían los ángulos formados por los enlaces entre sí.

Esta disposición de la cadena polipéptida totalmente extendida es la más simple posible. Se la denomina «configuración beta». Cuando se distiende un cabello, sus moléculas de queratina, al igual que las de fibroína, adoptan esta configuración. (Si el cabello está mojado, puede ser distendido hasta 3 veces su longitud original.) Pero en su estado ordinario, no distendido, la queratina muestra una disposición más complicada, denominada «configuración alfa».

En 1951, Linus Pauling y Robert Brainard Corey, del Instituto de Tecnología de California, sugirieron que, en la configuración alfa, las cadenas polipéptidas seguían una trayectoria helicoidal (similar a la de una escalera de caracol). Después de construir varios modelos, al objeto de apreciar cómo podría ser la estructura si todos los enlaces entre los átomos se hallaran en sus direcciones naturales, sin estar sometidos a ninguna tensión, llegaron a la conclusión que cada vuelta de la hélice debería tener la longitud de 3.6 aminoácidos, o sea 5.4 unidades Ångström.

¿Qué es lo que hace posible que una hélice conserve su estructura? Pauling sugirió que el agente responsable es el denominado «enlace de hidrógeno». Como hemos visto, cuando un átomo de hidrógeno se halla unido a un átomo de oxígeno o a uno de nitrógeno, cualquiera de estos últimos retiene a los electrones de enlace compartidos, de tal modo que el átomo de hidrógeno adquiere una ligera carga positiva y el oxígeno o el nitrógeno una débil carga negativa. En la hélice, al parecer, periódicamente un átomo de hidrógeno se halla en las proximidades de un átomo de oxígeno o de nitrógeno en la vuelta de la hélice inmediatamente por encima o debajo de él.

El átomo de hidrógeno ligeramente positivo es atraído por su vecino ligeramente negativo. Esta atracción tiene una fuerza veinte veces menor que la de un enlace químico ordinario, pero es lo suficientemente intensa como para que la hélice conserve su estructura. Sin embargo, al estirar la fibra, la hélice se desenrollará fácilmente, por lo que dicha fibra se distenderá.

Hasta el momento sólo hemos considerado a la «columna vertebral» de la molécula proteica, la cadena que puede representarse por CCNCCNCCNCCN, pero las diversas cadenas laterales de los aminoácidos también desempeñan un papel importante en la estructura proteica.

Todos los aminoácidos, excepto la glicina, tienen por lo menos un átomo de carbono asimétrico —el situado entre el grupo carboxilo y el grupo amino—. Por este motivo cada uno de ellos debería existir en los dos isómeros ópticamente activos. Las fórmulas generales de los dos isómeros son:

[image: image31.png]\ i m
Q= O~

Sin embargo, parece totalmente demostrado, a partir de los análisis químicos y con rayos X, que las cadenas polipéptidas están constituidas únicamente por L-aminoácidos. En este caso, las cadenas laterales se desprenden alternativamente de un lado de la columna vertebral y luego del otro. Una cadena constituida por una mezcla de ambos isómeros no sería estable, debido a que, si un L-aminoácido y un D-aminoácido se hallaran uno junto al otro, habría dos cadenas laterales que se extenderían a partir del mismo lado, lo que determinaría que estuvieran tan próximas una de otra que los enlaces resultarían sometidos a tensión. Las cadenas laterales son elementos importantes de unión entre las cadenas polipéptidas vecinas. Allí donde una cadena lateral cargada negativamente, perteneciente a una cadena, se halle próxima a una cadena lateral carga da positivamente, perteneciente a una vecina, se formará un enlace electrostático. Las cadenas laterales también permiten la formación de enlaces de hidrógeno que pueden actuar como puentes de unión. Y el aminoácido con dos extremos, la cistina, puede insertar una de sus secuencias grupo amino-grupo carboxilo en una cadena y la otra en la próxima. Entonces las dos cadenas se hallarán unidas por los dos átomos de azufre en la cadena lateral (el «enlace disulfuro»). La unión de las cadenas polipéptidas aumenta la resistencia de las fibras proteicas. Esto explica la considerable resistencia del hilo de araña, aparentemente frágil, y el hecho de que la queratina pueda formar estructuras tan duras como las uñas de los dedos, las garras del tigre, las escamas del caimán y los cuernos del rinoceronte.

Todo lo expuesto hasta aquí describe bellamente la estructura de las fibras proteicas. ¿Qué ocurre con las proteínas en solución? ¿Qué tipo de estructura adquieren entonces? En realidad poseen una estructura definida que, no obstante, es extremadamente delicada; un suave calentamiento, la agitación de la solución, la adición de una pequeña cantidad de ácido o de álcali, o cualquiera de una serie de influencias ambientales, pueden «desnaturalizar» una proteína disuelta. Es decir, la proteína pierde la capacidad de realizar sus funciones naturales y se alteran muchas de sus propiedades. Además, la desnaturalización es, por lo general, un proceso irreversible: por ejemplo, un huevo intensamente cocido nunca podrá transformarse de nuevo en un huevo crudo.

Parece evidente que la desnaturalización implica la pérdida de alguna configuración específica de la columna vertebral de los polipéptidos. ¿Qué es lo que se destruye en la estructura? La difracción de los rayos X no nos puede prestar su ayuda cuando las proteínas se hallan en solución, pero disponemos de otras técnicas.

Por ejemplo, en 1928, el físico hindú Chandrasejara Venkata Raman halló que la luz dispersada por las moléculas en solución era, hasta cierto punto, alterada en su longitud de onda. De la naturaleza de la alteración podía deducirse la estructura de la molécula. Por este descubrimiento del «efecto Raman», dicho investigador recibió en el año 1930 el premio Nobel de Física. (Las longitudes de onda alteradas de la luz son, por lo común, denominadas «el espectro Raman» de la molécula que determina la dispersión.) A finales de los años veinte, se desarrolló otra delicada técnica, la basada en el hecho de que los núcleos atómicos poseen propiedades magnéticas. Las moléculas expuestas a un campo magnético de gran intensidad absorberán ciertas radiofrecuencias. A partir de tal absorción, denominada «resonancia magnética nuclear», y frecuentemente abreviada como RMN, puede obtenerse información sobre los enlaces entre los átomos. En particular, las técnicas basadas en la RMN pueden localizar la posición de los pequeños átomos de hidrógeno en el interior de las moléculas, lo que no puede conseguirse a partir de la difracción de los rayos X. Las técnicas basadas en la RMN fueron elaboradas en 1946 por dos equipos que trabajaban independientemente, uno bajo la dirección de E. M. Purcell (que más tarde fue el primero en detectar las radioondas emitidas por los átomos de hidrógeno neutros en el espacio; véase capítulo 11), y el otro bajo la dirección del físico suizo-americano Felix Bloch. Por esta proeza, Purcell y Bloch compartieron el premio Nobel de Física en 1952.

Volvamos a la cuestión de la desnaturalización de las proteínas en solución. Los químicos norteamericanos Paul Mead Doty y Elkan Rogers Blout, usando técnicas de difracción de la luz en soluciones de polipéptidos sintéticos, descubrieron que éstos poseían una estructura helicoidal.

Por modificación de la acidez de la solución pudieron romper las hélices en fragmentos curvados al azar; al restaurar la acidez original, lograron recomponer las hélices, y mostraron así que la conversión de las hélices en fragmentos curvados al azar reducía la actividad óptica de la solución. Fue entonces posible indicar de qué manera se curvaba la hélice proteica: tal como lo hace la rosca dextrógira de un tornillo.

Todo esto sugiere que la desnaturalización de una proteína implica la destrucción de su estructura helicoidal.

Aminoácidos En La Cadena

Lo que he descrito hasta el momento representa una visión de conjunto de la estructura de la molécula proteica: la forma general de la cadena. ¿Cuáles son los detalles de su estructura? Por ejemplo, ¿cuántos aminoácidos de cada clase existen en una molécula proteica determinada? Podemos fragmentar una molécula proteica en sus aminoácidos (calentándola con un ácido) y luego determinar la cantidad de cada aminoácido que se halla presente en la mezcla. Desgraciadamente, algunos de los aminoácidos se parecen químicamente tanto entre sí, que es casi imposible obtener separaciones claras mediante los métodos químicos ordinarios. Sin embargo, los aminoácidos pueden separarse limpiamente mediante la cromatografía (véase capítulo V). En el año 1941, los bioquímicos británicos Archer John, Porter Martin y Richard Laurence Millington Synge fueron los primeros en aplicar la cromatografía a este objetivo. Introdujeron el empleo del almidón como material de relleno en la columna. En el año 1948, los bioquímicos estadounidenses Stanford Moore y William Howard Stein lograron convertir la cromatografía sobre almidón de los aminoácidos en un método analítico muy eficaz.

Después de que la mezcla de aminoácidos ha sido vertida en el interior de la columna de almidón y todos ellos se han unido a las partículas del material de relleno, los aminoácidos son lentamente arrastrados en sentido descendente a lo largo de la columna, al pasar el eluyente a su través. Cada aminoácido se desplaza hacia la parte inferior de la columna a una velocidad que le es característica. A medida que se desprenden separadamente de ésta, las gotas de la solución de cada uno de los aminoácidos se recogen en un recipiente distinto. La solución en cada recipiente se trata posteriormente con un reactivo que convierte el aminoácido en un producto coloreado. La intensidad del color indica la cantidad del aminoácido particular presente. A su vez, esta intensidad del color se mide utilizando un instrumento denominado «espectrofotómetro», que señala dicha intensidad en función de la cantidad de luz absorbida de una determinada longitud de onda.

[image: image32.png]

(Los espectrofotómetros pueden utilizarse para otros tipos de análisis químicos, como es de suponer. Si se hace pasar luz, de longitud de onda progresivamente creciente a través de una solución, la magnitud de la absorción varía ligeramente, alcanzando valores máximos en ciertas longitudes de onda y manifestando valores mínimos en otras. El resultado es un registro denominado «espectro de absorción». Un determinado grupo atómico posee su propio pico o picos de absorción característicos. Esto se aprecia particularmente en la región de los infrarrojos, tal como demostró por vez primera el físico norteamericano William Weber Coblentz poco después de 1900. Sus instrumentos tenían por entonces tan escasa sensibilidad que la técnica no resultaba de utilidad, pero, desde la Segunda Guerra Mundial, el «espectrofotómetro de infrarrojos» ideado para rastrear automáticamente el espectro desde los 2 a los 40 micrones y registrar los resultados, se ha venido utilizando cada vez más para el análisis de la estructura de compuestos complejos. «Los métodos ópticos» del análisis químico, que implica la absorción de ondas de radio, la absorción de la luz, su difracción, etc., son extremadamente «innocuos» y no alteran al producto estudiado —en otras palabras, la muestra investigada sobrevive a la investigación— y están remplazando totalmente los métodos analíticos clásicos de Liebig, Dumas y Pregl, que se mencionaron en el capítulo anterior.) La determinación de los aminoácidos mediante la cromatografía sobre almidón es plenamente satisfactoria, pero en la época en que este procedimiento se desarrolló, Martin y Synge elaboraron un método más simple de cromatografía. Es el denominado «cromatografía sobre papel». Los aminoácidos se separan sobre una hoja de papel de filtro (un papel absorbente constituido por celulosa particularmente pura). Una o dos gotas de una mezcla de aminoácidos se colocan cerca de uno de los ángulos de la hoja y uno de sus lados se sumerge en un disolvente, como por ejemplo el alcohol butílico. El disolvente asciende lentamente por el papel, por capilaridad. (Se puede hacer la prueba sumergiendo la punta de un secante en agua y comprobar así lo que ocurre.) El disolvente arrastra las moléculas en la gota depositada y las desplaza a lo largo del papel. Como en la cromatografía en columna, cada uno de los aminoácidos se mueve, esta vez en sentido ascendente, por el papel a una velocidad característica. Después de un cierto período de tiempo, los aminoácidos de la mezcla aparecen separados en una serie de manchas sobre el papel. Algunas de las manchas pueden contener dos o tres aminoácidos. Para separarlos, el papel de filtro, tras haberse secado, se hace girar 90º con respecto a su posición primitiva, y el nuevo borde se sumerge a continuación en un segundo disolvente, que dispondrá a los componentes en manchas separadas. Finalmente, toda la hoja, tras haber sido secada de nuevo, se lava con reactivos químicos, los cuales determinan que las áreas ocupadas por los aminoácidos aparezcan como manchas coloreadas u oscuras. Es algo que merece sin duda la pena ser visto: todos los aminoácidos, originalmente mezclados en una única solución, aparecen ahora distribuidos a lo largo y a lo ancho del papel, formando un mosaico de manchas de vivos colores. Los bioquímicos experimentados pueden identificar cada aminoácido por la posición que muestran sus manchas correspondientes, y leer de este modo la composición de la proteína original casi a simple vista. Por disolución de los componentes de la mancha, pueden asimismo medir la cantidad del aminoácido particular presente en la proteína.

(Martin, junto con A. T. James, aplicaron los principios de esta técnica a la separación de gases en el año 1952. Mezclas de gases o vapores pueden hacerse pasar a través de un disolvente líquido o de un sólido absorbente mediante la corriente de un «gas transportador» inerte, tal como el nitrógeno o el helio. La mezcla atraviesa el medio de separación y aparecen sus componentes individuales por el otro extremo. La «cromatografía de gases» es de particular utilidad, debido a la velocidad con que realiza las separaciones y a la gran sensibilidad con que puede detectar trazas de impurezas.) Los análisis cromatográficos han permitido valorar con exactitud el contenido de aminoácidos de diversas proteínas. Por ejemplo, se ha observado que la molécula de una proteína de la sangre, denominada «albúmina sérica», contiene 15 moléculas de glicina, 45 de valina, 58 de leucina, 9 de isoleucina, 31 de prolina, 33 de fenilalanina, 18 de tirosina, 1 de triptófano, 22 de serina, 27 de treonina, 16 de cistina, 4 de cisteína, 6 de metionina, 25 de arginina, 16 de histidina, 58 de lisina, 56 de ácido aspártico y 80 de ácido glutámico; o sea, un total de 526 aminoácidos de 18 tipos distintos, constituyendo una proteína con un peso molecular de aproximadamente 69.000. (Además de estos 18, existe aún otro aminoácido de frecuente aparición: la alanina.) El bioquímico germano-americano Erwin Brand sugirió un sistema de símbolos para los aminoácidos, que hoy en día es de uso general. Para evitar confusiones con los símbolos de los elementos, designó a cada aminoácido con las tres primeras letras de su nombre, en vez de hacerlo únicamente con la inicial. Sólo existen algunas variaciones especiales: la cistina se simboliza con la sigla

[image: image33.png]Recipiente de vidrio hermético.

Cubets con disolvente

Diferentes aminodcidos
que desclenden por sl pspel
a vetocidades distintas

Cubetas con agus y disolvente
para mantenar el aire
con la sdecuada humedsd

Cromatografia sobre papel.

CiS, para indicar así que sus dos mitades generalmente se hallan incorporadas a dos cadenas diferentes; la cisteína es representada por CiSH, para distinguirla de la cistina; y la isoleucina, por Ileu, en vez de Iso, pues «Iso» es el prefijo que se utiliza en muchos nombres químicos.

Abreviadamente, la fórmula de la albúmina sérica puede escribirse así: Gli15Val45Leu38IIleu9Pro31Fe33Tir18Tri1Ser22Tr27CiS32CiSH4Met6Arg52His16Lis58Asp46Glu80. Esto, desde luego, es más conciso, aunque evidentemente no pueda decirse con rapidez.

El descubrimiento de la fórmula empírica de la proteína tan sólo representó vencer en la primera mitad de la batalla; en realidad, mucho menos que la mitad. Se planteaba entonces el problema, considerablemente más difícil, de descifrar la estructura de una molécula proteica. Existían toda una serie de razones para suponer que las propiedades de cada proteína dependían de cómo exactamente —es decir, en qué orden— se hallaban dispuestos todos aquellos aminoácidos en la cadena molecular. He aquí realmente un problema de tanta envergadura que puede causar vértigos al más avezado bioquímico. El número de las permutaciones posibles en que los 19 aminoácidos pueden hallarse situados en una cadena (incluso suponiendo que únicamente entre a formar parte de ella uno de cada uno de los aminoácidos) es de aproximadamente 120 billones. Si resulta difícil creerlo, basta con intentar multiplicar 19 veces por 18 X 17 X 16 y así sucesivamente, que es la forma de calcular el número posible de permutaciones, y, en caso de no fiarse de la aritmética, tome 19 fichas del juego de damas, numérelas del 1 al 19 y compruebe luego en cuántos órdenes diferentes puede disponerlas. Le garantizo que no continuará el juego durante mucho tiempo.

Cuando nos enfrentamos con una proteína del tamaño de la albúmina sérica, compuesta de más de 500 aminoácidos, el número de posibles permutaciones llega a ser del orden de los 1600 —es decir, un 1 seguido de 600 ceros—. Éste es un número totalmente fantástico, muy superior al número de partículas subatómicas en todo el Universo conocido, o, siguiendo en el tema, mucho mas de lo que el Universo podría contener si fuera un conglomerado sólido constituido por tales partículas.

No obstante, aunque pueda parecer abocada al fracaso la tarea de hallar cuál de todas aquellas posibles permutaciones es la que realmente representa una molécula de albúmina sérica, este tipo de problema ha sido en la actualidad planteado y resuelto.

En el año 1945, el bioquímico británico Frederick Sanger determinó el orden de los aminoácidos en una cadena peptídica. Comenzó intentando identificar el aminoácido en un extremo de la cadena: el extremo amina.

Evidentemente, el grupo amínico de este aminoácido terminal (denominado el «aminoácido N-terminal») está libre: es decir, no se halla unido a otro aminoácido. Sanger hizo uso de un reactivo químico que se combina con un grupo amínico libre, pero que no lo hace con un grupo amínico que esté unido a un grupo carboxílico. Éste da lugar a un derivado DNF (dinotrofenílico) de la cadena peptídica. Este investigador pudo marcar el aminoácido N-terminal con el DNF, y, ya que el enlace que permite esta combinación es más fuerte que aquellos que unen a los aminoácidos en la cadena, pudo romper ésta en sus aminoácidos individuales y aislar a aquél marcado con el DNF. Puesto que el grupo DNF tiene un color amarillo, este aminoácido particular, marcado por el DNF, aparece como una mancha amarilla en el cromatograma sobre papel.

Así, Sanger pudo separar e identificar el aminoácido en el extremo amínico de una cadena peptídica. De manera similar, identificó el aminoácido en el otro extremo de la cadena: aquél con un grupo carboxílico libre, denominado el «aminoácido C-terminal». También fue capaz de separar algunos otros aminoácidos, uno a uno, e identificar en algunos casos la «secuencia terminal» de una cadena peptídica. Sanger procedió a atacar la cadena peptídica en toda su longitud. Estudió la insulina, una sustancia de gran importancia funcional para el organismo, que posee además la virtud de ser una proteína relativamente pequeña, con un peso molecular de sólo 6.000, en su forma más simple. El tratamiento con DNF reveló que esta molécula consistía en dos cadenas peptídicas, pues contenía dos aminoácidos N-terminales. Las dos cadenas se hallaban unidas entre sí por moléculas de cistina. Mediante un tratamiento químico que rompía los enlaces entre los dos átomos de azufre en la cistina, Sanger escindió la molécula de insulina en sus dos cadenas peptídicas, cada una de ellas intacta. Una de las cadenas tenía la glicina como aminoácido N-terminal (denominado por él la cadena G), y la otra tenía la fenilalanina como el aminoácido N-terminal (la cadena P). Ahora podían ser estudiadas separadamente ambas cadenas.

Sanger y un colaborador, Hans Tuppy, fragmentaron primero las cadenas en los aminoácidos constituyentes e identificaron los 21 aminoácidos que formaban la cadena G y los 30 que componían la cadena P. Luego, para establecer algunas de las secuencias, rompieron las cadenas, no en aminoácidos individuales, sino en fragmentos constituidos por 2 ó 3 aminoácidos. Esto podía realizarse por hidrólisis parcial, la cual fragmentaba sólo los enlaces más débiles en la cadena, o bien atacando la insulina con ciertas sustancias digestivas, que sólo rompían determinados enlaces entre aminoácidos y dejaban intactos a los restantes.

De este modo, Sanger y Tuppy fragmentaron cada una de las cadenas en un gran número de piezas distintas. Por ejemplo, la cadena P dio lugar a 48 fragmentos distintos, 22 de los cuales estaban formados por dos aminoácidos (dipéptidos), 14 por tres y 12 por más de tres aminoácidos.

Los diversos péptidos de pequeñas dimensiones, después de ser separados, podían ser fragmentados en sus aminoácidos individuales por cromatografía sobre papel. Así, pues, los investigadores estaban ya en disposición de determinar el orden de los aminoácidos en cada uno de estos fragmentos. Supongamos que poseyeran un dipéptido constituido por la valina y la isoleucina. El problema que entonces se plantearía podría ser: ¿El orden era el de Val-Ileu o el de Ileu-Val? En otras palabras, ¿era la valina, o la isoleucina, el aminoácido N-terminal? (El grupo amínico y, en consecuencia, la unidad N-terminal, se considera convencionalmente que se halla situado en el extremo izquierdo de una cadena.) Aquí el marcado con el DNF podía dar la respuesta. Si se hallaba presente sobre la valina, éste sería el aminoácido N-terminal, y el orden de los aminoácidos en el diséptido sería Val-Ileu. Si se hallara sobre la isoleucina, entonces sería el de Ileu-Val.

También pudo resolverse el orden de sucesión de los aminoácidos en un fragmento constituido por tres de ellos. Supongamos que sus componentes fueran la leucina, la valina y el ácido glutámico. La prueba con el DNF identificaría el aminoácido N-terminal. Si éste fuera, por ejemplo, la leucina, el orden debería ser, o bien Leu-Val-Glu, o bien Leu-Glu-Val. Luego, se sintetizó cada una de estas combinaciones y se depositó en forma de una mancha sobre un cartograma, para ver cuál ocupaba sobre el papel el mismo lugar que el ocupado por el fragmento que estaba estudiando.

Por lo que se refiere a los péptidos de más de 3 aminoácidos, éstos podían fragmentarse en otros más pequeños para su análisis ulterior.

Después de determinar las estructuras de todos los fragmentos en que había sido dividida la molécula de insulina, la fase siguiente era reunir todas las piezas entre sí, disponiéndolas en el orden correcto en la cadena, a la manera de un rompecabezas en zigzag. Existían una serie de incógnitas para despejar. Por ejemplo, se sabía que la cadena G solamente contenía una unidad del aminoácido anilina. En la mezcla de péptidos obtenida por fragmentación de las cadenas-G, la alanina se halló en dos combinaciones: alanina-serina y cistina-alanina. Esto significaba que, en la cadena G intacta, el orden debía ser Cis-Ala-Ser.

Mediante tales indicios, Sanger y Tuppy fueron reuniendo gradualmente las piezas del rompecabezas. Les llevó un par de años identificar la totalidad de los fragmentos de forma definitiva y disponerlos en una secuencia absolutamente satisfactoria, pero, hacia el año 1952, habían logrado establecer la disposición exacta de todos los aminoácidos en la cadena G y en la cadena P. Seguidamente, se dedicaron a establecer de qué modo se hallaban unidas entre sí las dos cadenas. En 1953, obtuvieron su triunfo final con el desciframiento de la estructura de la insulina. La estructura completa de una molécula proteica importante se había dilucidado por vez primera. Por este logro, a Sanger le fue concedido el premio Nobel de Química en 1958.

Los bioquímicos adoptaron inmediatamente los métodos de Sanger para determinar la estructura de otras moléculas proteicas. La ribonucleasa, una molécula proteica que consta de una única cadena peptídica con 124 aminoácidos, fue conquistada en 1959, y la unidad proteica del virus del mosaico del tabaco, con 158 aminoácidos, en el año 1960. En 1964 fue a su vez descifrada la tripsina, una molécula con 223 aminoácidos.

En 1967 se automatizó esta técnica. El bioquímico sueco-australiano P. Edman creó un «secuenciador» que podía trabajar con 5 mg de proteína pura, «descascarillando» e identificando los aminoácidos uno por uno. De este modo, en cuatro días fueron identificados sesenta aminoácidos de la cadena de la mioglobina.

Una vez dilucidado el orden de los aminoácidos en la cadena polipeptídica, resultó posible intentar unir a los aminoácidos en el orden correcto. Naturalmente, los comienzos fueron modestos. La primera proteína sintetizada en el laboratorio fue la «oxitocina», una hormona con importantes funciones en el organismo. La oxitocina es extremadamente pequeña para poder ser considerada realmente una molécula proteica: se compone únicamente de 8 aminoácidos. En 1953, el bioquímico americano Vincent du Vigneaud logró sintetizar una cadena peptídica exactamente igual a aquella que, al parecer, representaba la molécula de exoticina. Y, además, el péptido sintético mostraba todas las propiedades de la hormona natural. A Du Vigneaud se le otorgó el premio Nobel de Química del año 1955.

Con el paso de los años se sintetizaron moléculas proteínicas cada vez más complejas, pero si se quisiera sintetizar una molécula específica con especiales aminoácidos dispuestos en un orden preconcebido, sería preciso «enhebrar la sarta» por así decirlo, paso a paso. En los años 1950 eso resultó tan dificultoso como medio siglo antes, es decir, la época de Fischer. Cada vez que se consiguió aparejar un aminoácido determinado con una cadena, fue preciso separar el nuevo compuesto del resto mediante procedimientos sumamente laboriosos y luego partir nuevamente desde el principio para agregar otro aminoácido determinado. Con cada paso se perdió una porción considerable del material en reacciones secundarias y, por tanto, sólo fue posible formar cantidades mínimas de cadenas sin excluir siquiera las más elementales.

Sin embargo, hacia principios de 1959, un equipo bajo la dirección del bioquímico norteamericano Robert Bruce Merrifield, tomó una orientación inédita: un aminoácido, comienzo de la ambicionada cadena, asociado a los glóbulos de la resina de poliestireno. Tales glóbulos fueron insolubles en el líquido utilizado y de este modo resultó fácil separarlos de todo lo restante mediante una sencilla filtración. Se agregó cada nueva solución conteniendo el siguiente aminoácido que se asociase con el anterior. Otra filtración, otra más y así sucesivamente. Los manejos entre esas adiciones fueron tan simples y rápidos que se les pudo automatizar con muy escasas pérdidas. En 1965 se sintetizó por este medio la molécula de insulina; en 1969 le llegó el turno a la cadena todavía más larga de los ribonucleicos con sus 124 aminoácidos. Más tarde, en 1970, el bioquímico estadounidense de origen chino Cho Hao Li sintetizó la hormona del crecimiento humano, una cadena de 188 aminoácidos.

Con la molécula proteínica entendida, por así decirlo, como una hilera de aminoácidos, parecía conveniente obtener una visión aún más sofisticada. ¿Cuál era la manera exacta en que la cadena de aminoácidos se inclinaba y curvaba? ¿Cuál era la forma exacta de la molécula proteínica? Enfrascados en este problema se hallaban el químico austro-inglés Max Ferdinand Perutz y su colega inglés John Cowdery Kendrew. Perutz tomó como objeto de estudio la hemoglobina, la proteína de la sangre que transporta el oxígeno y que contiene unos 12.000 átomos. Kendrew estudió la mioglobina, una proteína muscular, similar en su función a la hemoglobina, pero sólo con una cuarta parte de su tamaño. Como herramienta utilizaron los estudios de difracción de los rayos X.

Perutz empleó el ardid de combinar las moléculas proteicas con un átomo pesado, como el del oro o el mercurio, átomo que era particularmente eficaz en difractar los rayos X. Esto les proporcionó algunas pistas, a partir de las que pudo deducir con más exactitud la estructura de la molécula, sin dicho átomo pesado. Hacia el año 1959, la mioglobina, y, un año más tarde, la hemoglobina, fueron dilucidadas estructuralmente. Fue posible preparar modelos tridimensionales en los cuales se situaba cada uno de los átomos en el lugar que parecía ser con mayor probabilidad el correcto. En ambos casos, la estructura proteica se basaba claramente en la helicoidal. Como resultado de sus investigaciones, Perutz y Kendrew compartieron el premio Nobel de Química de 1962.

Hay buenas razones para creer que las estructuras tridimensionales elaboradas mediante los procedimientos técnicos de Perutz-Kendrew, quedan determinadas al fin y al cabo por la naturaleza de los encadenamientos de aminoácidos. Las cadenas de aminoácidos tienen «puntos de repliegue», por así decirlo, y cuando se doblan sobrevienen inevitablemente ciertas interconexiones que las mantienen debidamente plegadas. Para determinar cuáles son esos pliegues e interconexiones es preciso calcular todas las distancias interatómicas y los ángulos que forman los eslabones de conexión. Esta tarea es realizable, pero extremadamente tediosa. Aquí se ha pedido también ayuda a las computadoras; éstas han realizado todos los cálculos y, por si fuera poco, han escrito el resultado en una pantalla.

Entre unas cosas y otras, la lista de moléculas proteínicas cuyas formas se conocen a escala tridimensional, está alargándose rápidamente. La insulina, iniciadora de los nuevos sondeos en la biología molecular, ha encontrado ya su forma tridimensional gracias a la bioquímica inglesa Dorothy Crowfoot Hodgkin (1969).

Enzimas

Por supuesto, existe una buena razón para justificar la complejidad y casi infinita variedad que manifiestan las moléculas proteicas. Las proteínas tienen una multiplicidad de funciones que cumplir en los organismos vivos.
Una de ellas, de cierta importancia, es constituir el armazón estructural del cuerpo. De la misma manera que la celulosa constituye el armazón de las plantas, así las proteínas fibrosas cumplen el mismo papel en los animales complejos. Las arañas producen los hilos de sus telas, y las larvas de insectos las hebras de sus capullos, en ambos casos gracias a las fibras proteicas. Las escamas de los peces y los reptiles están constituidas principalmente por la proteína denominada queratina. Los pelos, plumas, cuernos, pezuñas, garras y uñas de los dedos —todo ello simplemente escamas modificadas— también contienen queratina. La piel debe su resistencia y flexibilidad a su elevado contenido de queratina. Los tejidos de sostén internos —cartílago, ligamentos, tendones, e incluso el armazón orgánico de los huesos— están constituidos en gran parte por moléculas proteicas tales como el colágeno y la elastina. A su vez, el músculo está formado por una proteína fibrosa compleja denominada actomiosina.

En todos estos casos, las fibras proteicas son algo más que un simple sustitutivo de la celulosa. Representan un perfeccionamiento; son más resistentes y más flexibles. La celulosa podrá soportar una planta que no tenga que realizar más que el simple movimiento de doblarse bajo la acción del viento. Pero las fibras proteicas tienen la misión de plegar y flexionar los apéndices del cuerpo, debiendo estar adaptadas a movimientos rápidos, vibraciones, etc.

Sin embargo, las fibras se encuentran entre las proteínas más sencillas, tanto en su forma como en su función. La mayoría de las otras proteínas tienen funciones mucho más sutiles y complejas que realizar.

Para mantener la vida en todos sus aspectos, deben producirse numerosas reacciones químicas en el organismo. Éstas se producen a una velocidad elevada y con gran diversidad, hallándose además cada reacción íntimamente relacionada con las restantes, pues no es sólo una, sino de todas ellas conjuntamente, que dependen los fluidos procesos vitales. Además, todas las reacciones deben producirse en el más suave de los medios ambientes: sin altas temperaturas, reactivos químicos enérgicos o presiones elevadas. Las reacciones deben hallarse bajo un control estricto, y a la vez flexible, y deben ser constantemente ajustadas a las variables características del medio ambiente y a las distintas necesidades momentáneas del organismo. La indebida reducción de la velocidad o la aceleración de incluso una sola reacción, entre los muchos miles de ellas, desorganizaría más o menos gravemente al organismo.

Todo esto es realizado por las moléculas proteicas.

Hacia finales del siglo XVIII, los químicos, siguiendo las enseñanzas de Lavoisier, comenzaron a estudiar las reacciones químicas de forma cuantitativa; en particular para medir las velocidades a que se producían dichas reacciones.

Inmediatamente observaron que la velocidad de las reacciones podía ser drásticamente modificada por alteraciones pequeñas en comparación con el medio ambiente. Por ejemplo, cuando Kirchhoff descubrió que el almidón podía ser convertido en azúcar en presencia de ácido, apreció también que el ácido aceleraba considerablemente la reacción, aunque no se consumía en el proceso. Pronto se descubrieron otros ejemplos de este fenómeno. El químico alemán Johann Wolfgang Döbereiner halló que el platino finamente dividido (denominado negro de «platino») favorece la combinación del hidrógeno y el oxígeno para formar agua; una reacción que, sin esta ayuda, sólo tendría lugar a una temperatura elevada. Döbereiner diseñó incluso una lámpara que entraba automáticamente en ignición y en la que un chorro de hidrógeno, proyectado sobre una superficie revestida de negro de platino, provocaba la llama.

Debido a que las reacciones aceleradas procedían generalmente en el sentido de descomponer una sustancia compleja en una más simple, Berzelius denominó al fenómeno «catálisis» (de las palabras griegas que esencialmente significan «descomponer»). Así, el negro de platino fue designado como catalizador de la combinación del hidrógeno y el oxígeno, y el ácido como catalizador de la hidrólisis del almidón en glucosa. La catálisis ha resultado ser de la máxima importancia en la industria. Por ejemplo, la mejor manera de fabricar ácido sulfúrico (el producto químico inorgánico simple más importante, del mismo orden de significación que el aire, el agua y quizá la sal) implica la combustión del azufre, primero en dióxido de azufre (SO2) y luego en trióxido de azufre (SO3). La conversión de dióxido a trióxido se realizaría a la velocidad del caracol sin la ayuda de un catalizador tal como el negro de platino. El níquel finamente dividido (que ha remplazado al negro de platino en la mayor parte de los casos, debido a que es más barato), y compuestos tales como el cromito de cobre, el pentóxido de vanadio, el óxido férrico y el dióxido de manganeso también son importantes catalizadores. En realidad, gran parte del éxito de un proceso químico industrial depende de hallar el adecuado catalizador para la reacción en él involucrada. El descubrimiento por Ziegler de un nuevo tipo de catalizador revolucionó la producción de los polímeros.

¿Cómo es posible que una sustancia, algunas veces presente en concentraciones muy pequeñas, determine reacciones cuantitativamente importantes, sin que ella misma se altere? Bien, en realidad parte del catalizador interviene en la reacción, pero haciéndolo en forma cíclica, de tal modo que continuamente vuelve a recuperar su naturaleza original. Un ejemplo lo constituye el pentóxido de vanadio (O5V2), que puede catalizar la transformación del dióxido de azufre en trióxido de azufre. El pentóxido de vanadio cede uno de sus oxígenos al SO2, formándose SO3 y transformándose el mismo en el óxido de vanadilo (O4V2). Pero el óxido de vanadilo reacciona rápidamente con el oxígeno del aire y vuelve a formarse el O5V2 Así, pues, el pentóxido de vanadio actúa como un intermediario, cediendo un átomo de oxígeno al dióxido de azufre, tomando otro a partir del aire, cediéndolo de nuevo a otra molécula de dióxido de azufre, y así sucesivamente. El proceso es tan rápido que una pequeña cantidad del pentóxido de vanadio será suficiente para determinar la conversión de grandes cantidades de dióxido de azufre. Y, al final, nos parecerá que el pentóxido de vanadio no ha experimentado modificación alguna.

En el año 1902, el químico alemán George Lunge sugirió que este tipo de proceso era la explicación de la catálisis en general. En 1916, Irving Langmuir avanzó un paso más y aportó una explicación para la acción catalítica de ciertas sustancias, tales como el platino, tan poco reactivas que no es de esperar que se hallen implicadas en reacciones químicas ordinarias. Langmuir sostuvo que el exceso de enlaces de valencia en la superficie del metal de platino escindiría las moléculas del hidrógeno y el oxígeno. Al entrar en íntimo contacto con la superficie de platino, las moléculas del hidrógeno y el oxígeno podrían combinarse mucho más fácilmente para formar moléculas de agua, que en su estado libre ordinario como moléculas gaseosas, y, una vez formada una molécula de agua, ésta sería desplazada de la superficie del platino por moléculas de hidrógeno y oxígeno. Así, el proceso de escisión del hidrógeno y el oxígeno, su combinación en agua, la liberación de ésta, la escisión de más hidrógeno y oxígeno, y la transformación de más agua continuaría de forma indefinida.

Este fenómeno se denomina «catálisis de superficie». Por supuesto, cuanto más finamente se halle dividido el metal, tanta más superficie ofrecerá una masa dada y con tanta mayor eficacia podrá producirse la catálisis. Por supuesto, si una sustancia extraña se une firmemente a los enlaces superficiales del platino, «envenenará» al catalizador.

Todos los catalizadores de superficie son más o menos selectivos o «específicos». Algunos absorben fácilmente moléculas de hidrógeno y catalizan reacciones en las que se halla implicado el hidrógeno; otros absorben con facilidad moléculas de agua y catalizan condensaciones o hidrólisis, etc.

La capacidad de las superficies para captar capas de moléculas («adsorción») la manifiestan muchas sustancias y puede aplicarse a otros usos distintos del de la catálisis. El dióxido de silicio preparado en forma esponjosa («gel de silicio») adsorberá grandes cantidades de agua.

En el acondicionamiento del equipo electrónico, cuyo rendimiento sufriría sometido a condiciones de humedad elevada, actúa como «desecador», reduciendo la humedad al mínimo.

Por otra parte, el carbón finamente dividido («carbón activado») adsorberá con facilidad moléculas orgánicas; cuanto mayor sea la molécula orgánica, tanto más fácilmente será adsorbida. El carbón activado puede ser utilizado para decolorar soluciones, pues adsorberá las impurezas coloreadas (por lo general de peso molecular elevado) dejando sin adsorber a la sustancia deseada (por lo general incolora y de peso molecular comparativamente bajo).

El carbón activado también se ha utilizado en las máscaras antigás. Su uso ya fue previsto por el físico inglés John Stenhouse, quien por vez primera preparó un filtro de carbón para el aire en el año 1853. El oxígeno y el nitrógeno del aire pasan a través de una máscara de este tipo sin dificultad, pero son adsorbidas las moléculas relativamente grandes de los gases venenosos.

El mundo orgánico también posee sus catalizadores. En realidad, algunos de ellos se conocen desde hace miles de años, aunque no por el mismo nombre. Son tan antiguos como la fabricación del pan y la elaboración del vino. La masa de pan, abandonada a sí misma, y protegida de la contaminación de las influencias ambientales, no fermentará. Si se añade una pizca de «levadura» (de la palabra latina que significa «subir»), aparecerán burbujas, que hincharán la masa y la harán más ligera.

La levadura también acelera la conversión de los zumos de frutas y granos en alcohol. Aquí de nuevo, la conversión implica la formación de burbujas, de tal modo que el proceso se ha denominado «fermentación», a partir de la palabra latina que significa «hervir». La preparación de la levadura se denomina «fermento».

Hasta el siglo XVII no se descubrió la naturaleza de la levadura. En el año 1680, Van Leeuwenhoek observó por vez primera células de levadura. Para este fin hizo uso de un instrumento que revolucionaría la Biología: el «microscopio». Se basa en el empleo y el enfoque de la luz mediante lentes. Ya hacia el año 1590 se idearon instrumentos que utilizaban combinaciones de lentes («Microscopios compuestos») por un pulidor de lentes, Zacharias Janssen. Los microscopios primitivos fueron en principio de utilidad, pero las lentes estaban tan imperfectamente pulidas que los objetos ampliados aparecían como burbujas cubiertas de pelusa, de estructura inapreciable. Van Leeuwenhoek pulió lentes delgadas, pero perfectas, que aumentaban la imagen hasta 200 veces. Utilizó lentes simples («microscopio simple»).

Con el tiempo se extendió la práctica de utilizar buenas lentes en combinaciones (pues un microscopio compuesto tiene, al menos potencialmente, un mayor poder de resolución que un microscopio simple), y se hizo aún más extenso el mundo de lo muy pequeño. Un siglo y medio después de Leeuwenhoek, un físico francés, Charles Cagniard de la Tour, usando un buen microscopio estudió los pequeños fragmentos de levadura con la suficiente atención como para observarlos en el proceso de autorreproducción.

Las pequeñas burbujas tenían vida. Más tarde, hacia 1850, la levadura se convirtió en un importante objeto de estudio.

La industria vinícola de Francia atravesaba momentos difíciles. El vino durante el proceso de envejecimiento, se agriaba y no era posible beberlo, con lo cual se perdían millones de francos. El problema fue planteado al joven decano de la Facultad de Ciencias de la Universidad de Lila en el corazón de la región vinícola. Este joven decano era Louis Pasteur, quien ya había alcanzado cierta fama al ser el primero en separar isómeros ópticos en el laboratorio. Pasteur estudió con el microscopio las células de levadura en el vino. Era evidente para él que dichas células eran de diversos tipos. Todos los vinos que contenían levadura experimentaban fermentación, pero aquellos que se agriaban debían de contener además otro tipo de levadura. A Pasteur le pareció que el vino no se agriaba hasta que finalizaba la fermentación. En este caso, puesto que ya no se precisaba más levadura después de este proceso, ¿por qué no desembarazarse de toda ella en este momento y evitar que la de clase perjudicial creara más trastornos? Sugirió, por tanto, a una industria vinícola horrorizada, que el vino debía ser suavemente calentado después de la fermentación, al objeto de exterminar toda la levadura existente en él. Predijo que el envejecimiento proseguiría seguidamente sin que el vino se agriara. La industria ensayó al fin su afrentosa propuesta, y, para su delicia, halló que efectivamente cesaba de agriarse el vino, mientras su aroma no se alteraba en lo más mínimo por el calentamiento. La industria del vino se había salvado. Por otra parte, el proceso de un suave calentamiento («pasteurización») fue posteriormente aplicado a la leche para matar cualquier germen patógeno presente en ella.

Otros organismos, además de la levadura, aceleran los procesos de degradación. En realidad, en el tracto intestinal tiene lugar un proceso análogo al de la fermentación. El primer hombre en estudiar científicamente la digestión fue el físico francés René-Antoine Ferchault de Réaumur. Utilizando un halcón como animal de experimentación, en el año 1752 le hizo deglutir pequeños tubos metálicos que contenían carne; dichos cilindros protegían a los alimentos de cualquier acción mecánica de molienda, pero, al mismo tiempo, poseían aberturas, cubiertas por una fina malla metálica, para que los procesos químicos del estómago pudieran actuar libremente sobre la carne. Réaumur comprobó que, cuando el halcón regurgitaba estos tubos, los alimentos aparecían parcialmente disueltos e iban acompañados de un fluido amarillento.

En 1777, el médico escocés Edward Stevens aisló un líquido a partir del estómago («jugo gástrico») y mostró que el proceso disolvente podía tener lugar fuera del organismo, divorciándolo así definitivamente de la influencia directa de la vida.

Evidentemente, los jugos gástricos contenían algo que aceleraba el proceso de desintegración de los alimentos. En 1834, el naturalista alemán Theodor Schwann añadió cloruro mercúrico al jugo de estómago y precipitó un polvo blanco. Después de liberar al polvo del compuesto de mercurio y disolver el residuo obtenido, halló que la solución manifestaba una intensa acción digestiva. Al polvo que habla descubierto lo denominó «pepsina», de la palabra griega que significa «digerir».

Mientras tanto, dos químicos franceses, Anselme Payen y J. F. Persoz, habían hallado en el extracto de malta una sustancia capaz de determinar la conversión del almidón en azúcar más rápidamente de lo que lo podía hacer un ácido. Denominaron a dicha sustancia «diastasa», de una palabra griega que significa «separar», puesto que la habían separado de la malta.

Durante mucho tiempo, los químicos establecieron una clara distinción entre los fermentos vivos, tales como las células de levadura, y los fermentos no vivos o «no organizados», como la pepsina. En el año 1878, el fisiólogo alemán Wilhelm Kühne sugirió que a estos últimos debía de nominárseles «enzimas», a partir de las palabras griegas que significaban «en la levadura», debido a que su actividad era similar a la manifestada por las sustancias catalizadoras en la levadura. Kühne no llegó a presenciar cuán importante, en realidad cuán universal, llegaría a ser el término «enzima».

En 1897, el químico alemán Eduard Buchner, utilizando arena, molió células de levadura, con objeto de romperlas todas, y logró extraer un jugo que podía ejercer la misma actividad fermentativa que aquella desarrollada por las células de levadura originales. Bruscamente se desvaneció la distinción entre fermentos en el interior y en el exterior de las células. Representó otro rudo golpe para la semimística distinción sostenida por los vitalistas entre lo vivo y lo inerte. El término «enzima» fue aplicado desde entonces a todos los fermentos.

Por su descubrimiento, Buchner recibió el premio Nobel de Química de 1907.

Desde entonces fue posible definir una enzima simplemente como un catalizador orgánico. Los químicos iniciaron estudios encaminados a lograr el aislamiento de las enzimas y a precisar qué tipo de sustancias eran realmente. El primer problema que se les planteó fue motivado por el hecho que la cantidad de enzimas en las células y jugos naturales era muy pequeña, y los extractos obtenidos eran, invariablemente, algún tipo de mezclas, siendo en ésas muy difícil deslindar lo que era propiamente una enzima y lo que no lo era.

Muchos bioquímicos sospecharon que las enzimas eran sencillamente proteínas, debido a que sus propiedades enzimáticas podían ser destruidas con facilidad, tal como ocurriría en las proteínas, al ser desnaturalizadas por calentamiento suave. Pero, hacia 1920, el bioquímico alemán Richard Willstätter indicó que ciertas soluciones enzimáticas purificadas, de las que él consideraba había eliminado toda proteína, mostraban marcados efectos catalíticos.

A partir de esto llegó a la conclusión de que las enzimas no eran en realidad proteínas, sino sustancias químicas relativamente sencillas, que podían, además, utilizar una proteína como «molécula transportadora». La mayoría de los bioquímicos siguieron las ideas de Willstätter, que poseía el premio Nobel y gozaba de gran prestigio.

Sin embargo, el bioquímico James Batcheller Sumner, de la Universidad de Cornell, aportó pruebas evidentes en contra de esta teoría, casi al mismo tiempo en que fue dada a conocer. A partir de las semillas blancas de una planta americana tropical, Sumner aisló ciertos cristales que, en solución, mostraban las propiedades de una enzima denominada «ureasa». Esta enzima catalizaba la degradación de la urea en anhídrido carbónico y amoníaco.

Los cristales obtenidos por Sumner mostraban propiedades proteicas definidas, y no consiguió separar la actividad proteica de la enzimática. Todo lo que desnaturalizaba a la proteína también destruía a la enzima. Esto parecía demostrar que lo que había obtenido era una enzima en forma pura y cristalina, y, al mismo tiempo, establecer que la enzima era efectivamente una proteína.

La gran fama de Willstätter restó importancia durante un cierto tiempo al descubrimiento de Sumner. Pero, en 1930, el químico John Howard Northrop y sus colaboradores en el «Instituto Rockefeller» aportaron argumentos irrefutables en favor de los hallazgos de Sumner. Cristalizaron una serie de enzimas, inclusive la pepsina, y comprobaron que todas ellas eran ciertamente proteínas. Además, Northrop mostró que estos cristales eran proteínas muy puras y retenían su actividad catalítica, aún cuando se disolvieran o dividieran hasta un punto tal, que las pruebas químicas ordinarias, como las utilizadas por Willstätter, no pudieran detectar ya la presencia de proteínas.

Así, pues, se estableció definitivamente que las enzimas eran «catalizadores proteicos». Por aquel entonces se había cristalizado ya un centenar de enzimas y todas ellas resultaron sin excepción proteínas.

Por su trabajo, Sumner y Northrop compartieron el premio Nobel de Química de 1946 (con Stanley).

Las enzimas son catalizadores peculiares en dos aspectos: eficacia y especificidad. Por ejemplo, existe una enzima denominada catalasa, que cataliza la transformación del peróxido de hidrógeno en agua y oxígeno. No obstante, el peróxido de hidrógeno en solución puede descomponerse bajo la acción catalítica de limaduras de hierro o del dióxido de manganeso. Sin embargo, ponderalmente, la catalasa acelera la velocidad de descomposición mucho más de lo que puede hacer cualquier catalizador inorgánico. Cada molécula de catalasa puede descomponer 44.000 moléculas de peróxido de hidrógeno por segundo a 0º C. De esto se desprende que basta una pequeña concentración de enzima para realizar su función.

Por esta misma razón, serán capaces de poner fin a la vida incluso cantidades muy pequeñas de ciertas sustancias («venenos»), en tanto puedan interferir las acciones de una enzima de importancia clave. Los metales pesados, como el mercurio o el bario, administrados en forma de cloruro o nitrato respectivamente, reaccionan con los grupos tiol, esenciales para que muchas enzimas realicen su función. Como consecuencia, la acción de tales enzimas cesa y el organismo resulta envenenado. Compuestos tales como el cianuro potásico o el ácido cianhídrico hacen entrar a su grupo cianuro (—CN) en combinación con el átomo de hierro de otras enzimas de importancia crucial, y por ello causan rápidamente la muerte, suponemos que de forma indolora, ya que el ácido cianhídrico es el gas utilizado para ejecutar en las cámaras de gas en algunos de los Estados occidentales de los Estados Unidos.

El monóxido de carbono constituye una excepción entre los venenos corrientes. No actúa sobre las enzimas de forma primaria, sino que bloquea la función de la molécula de hemoglobina (ésta una proteína, pero no una enzima), la cual ordinariamente transporta el oxígeno desde los pulmones a las células, pero no puede llevar a cabo esta función cuando el monóxido de carbono se ha fijado en ella. Los animales que no utilizan hemoglobina para el transporte de oxígeno no resultan afectados por el monóxido de carbono.

Las enzimas, como revela el demostrativo ejemplo de la catalasa, son muy específicas; la catalasa descompone únicamente al peróxido de hidrógeno, mientras que los catalizadores inorgánicos, tales como las limaduras de hierro y el dióxido de manganeso, pueden descomponer al peróxido de hidrógeno y, además, catalizar otras muchas reacciones.

¿A qué se debe esta llamativa especificidad de las enzimas? Las teorías de Lunge y Langmuir sobre el papel de intermediario desempeñado por el catalizador sugieren una respuesta. Supongamos que una enzima forma una combinación temporal con el «sustrato»: la sustancia cuya reacción cataliza aquella enzima. La forma, o configuración, de la enzima particular que se considere puede, por lo tanto, desempeñar un papel muy importante. Realmente, toda enzima debe poseer una superficie muy compleja, pues tiene una serie de diferentes cadenas laterales que emergen de la columna peptídica central. Algunas de estas cadenas laterales tienen una carga negativa, otras una positiva, y aún otras no poseen carga eléctrica alguna. Unas cadenas son de grandes dimensiones, otras en cambio, pequeñas. Puede suponerse que cada enzima posee una superficie que se ajusta especialmente a un sustrato particular. En otras palabras, se adapta al sustrato como una llave lo hace a la cerradura correspondiente. Por lo tanto, se combinará de forma fácil con aquella sustancia, pero sólo difícilmente, o de ninguna manera, con todas las restantes. Esto podría explicar la gran especificidad de las enzimas; cada una de ellas tiene una superficie elaborada con el fin, digamos, de combinarse con un compuesto particular. Si así fuera, no es de maravillar que las proteínas sean formadas con tantas unidades diferentes y sean elaboradas por los tejidos vivos en una variedad tan grande.

Este punto de vista sobre el mecanismo de acción de las enzimas surgió del descubrimiento de que la presencia de una sustancia de estructura similar a la de un sustrato dado podía hacer más lenta e inhibir la reacción del sustrato catalizado por la enzima. El caso mejor conocido es el de una enzima denominada deshidrogenasa del ácido succínico, que cataliza la eliminación de dos átomos de hidrógeno a partir de dicho ácido. Esa reacción no tendrá lugar si se halla presente una sustancia denominada ácido malónico, muy similar al ácido succínico. Las estructuras de ambos ácidos son

[image: image34.png]

La única diferencia entre estas dos moléculas es que el ácido succínico tiene un grupo CH2 más, en el lado izquierdo de la fórmula. Seguramente el ácido malónico, debido a su estructura semejante a la del ácido succínico, puede unirse a la superficie de la enzima. Una vez se encaja en el punto de la superficie donde lo hará el ácido succínico, permanece, digamos, aprisionado allí y entonces la enzima ya no puede ejercer su función. El ácido malónico ha «envenenado» a la enzima, por lo que respecta a su función normal. Este tipo de fenómeno se denomina «inhibición competitiva».

La prueba más positiva en favor de la teoría de la formación de un complejo entre la enzima y el sustrato procede del análisis espectrográfico. Seguramente, cuando una enzima se combina con su sustrato, se produce una modificación de su espectro de absorción: la absorción de la luz por la combinación será diferente de aquella determinada por sólo la enzima o el sustrato. En 1936, los bioquímicos ingleses David Keilin y Thaddeus Mann detectaron una modificación del color de una solución de la enzima peroxidasa, después de la adición de su sustrato, el peróxido de hidrógeno. El biofísico norteamericano Britton Chance efectuó un análisis espectral y descubrió que tenían lugar dos modificaciones progresivas y sucesivas en el espectro de absorción. Atribuyó el primer cambio en el espectrograma a la formación del complejo enzima-sustrato a una cierta velocidad, y el segundo a la descomposición de esta combinación, cuando finaliza la reacción. En 1964, el bioquímico japonés Kunio Yagi comunicó el aislamiento de un complejo enzima-sustrato, constituido por la enzima D-aminoácido-oxidasa levemente unida a la alanina, su sustrato.

Ahora se plantea la cuestión: ¿Es necesaria la totalidad de la molécula de enzima: para la catálisis, o bastará sólo una parte de ella? Ésta es una cuestión importante, tanto desde el punto de vista práctico, como desde el teórico. Hoy en día las enzimas se utilizan cada vez más ampliamente; se las ha empleado para la fabricación de fármacos, ácido cítrico y otras muchas sustancias químicas. Si la totalidad de la molécula de enzima no es necesaria y un pequeño fragmento de la misma fuera suficiente para desempeñar su función, quizás esta porción activa podría ser sintetizada, de tal modo que el proceso no dependería ya del empleo de células vivas, tales como las levaduras, hongos y bacterias.

Se han hecho algunos progresos prometedores en este sentido. Por ejemplo, Northrop descubrió que cuando se añadían algunos grupos acetilo (CH3CO) a las cadenas laterales del aminoácido tirosina en la molécula de pepsina, la enzima perdía parte de su actividad. Sin embargo, ésta se conservaba cuando los grupos cetilo se adicionaban a las cadenas laterales de lisina en la pepsina. Por lo tanto debía contribuir a la actividad manifestada por la pepsina, mientras que, evidentemente, la lisina no lo hacía. Éste fue el primer indicio de que una enzima podía poseer porciones no esenciales para su actividad.

Recientemente se ha determinado con mayor precisión la «región activa» de una enzima digestiva. Se trata de la enzima llamada quimiotripsina. El páncreas la segrega primeramente en una forma inactiva, el denominado «quimiotripsinógeno». Esta molécula inactiva se convierte en la activa por escisión de un único enlace peptídico (que es efectuada por la enzima digestiva tripsina). Es decir, parece como si la puesta al descubierto de un simple aminoácido proporcionara a la quimiotripsina su actividad. Ahora se sabe que la adición de una molécula de DFF (diisopropílfluorofosfato) a la quimiotripsina inactiva a esta enzima. Seguramente el DFF se une al aminoácido de importancia clave. Gracias al marcado con el DFF, aquel aminoácido ha sido identificado como la serina. En realidad, también se ha observado que el DFF se une a la serina de otras enzimas digestivas. En todos los casos la serina se halla en la misma posición de una secuencia de cuatro aminoácidos: glicina-ácido aspártico-serina-glicina.

Es indudable que un péptido constituido únicamente por esos cuatro aminoácidos no manifestará su actividad catalítica. De alguna manera, el resto de una molécula de enzima también desempeña cierto papel. Podemos suponer que esta secuencia de cuatro aminoácidos —el centro activo— es análogo al borde cortante de un cuchillo, que, no obstante, no puede utilizarse sin el correspondiente mango.

El centro activo, o borde cortante, no debe ser necesariamente un elemento único en la cadena de aminoácidos. Consideremos la enzima ribonucleasa. Ahora que se conoce el orden exacto en que se hallan dispuestos sus 124 aminoácidos, ha sido posible idear métodos para sustituir éste o aquel aminoácido en la cadena y apreciar el efecto del cambio sobre la acción de la enzima. Se ha descubierto que tres aminoácidos en particular son necesarios para el desarrollo de su acción, pero que éstos se hallan ampliamente separados. Dichos aminoácidos son una histidina en la posición 12, una lisina en la posición 41 y otra histidina en la posición 119.

Por supuesto, esta separación existe sólo en la cadena considerada como una cinta extendida. En la molécula operante, la cadena se muestra arrollada adoptando una configuración tridimensional específica, mantenida por cuatro moléculas de cistina, que se extienden como puentes entre los segmentos curvados de la cadena. En dicha molécula, los tres aminoácidos necesarios se hallan próximos entre sí, formando una unidad íntimamente entrelazada. Se especificó más todavía la cuestión del centro activo en el caso de la lisocima, una enzima presente en muchos lugares incluidas las lágrimas y la mucosidad nasal. Provoca la disolución de las células bacterianas, catalizando la descomposición de los eslabones básicos en algunas sustancias que componen la pared celular bacteriana. Es como si ocasionara el resquebrajamiento de esa pared y dejara escapar el contenido de las células.

La lisocima fue la primera enzima cuya estructura se sometió a un análisis completo (1965) en las tres dimensiones. Se descubrió el eslabón básico entre un átomo de oxígeno en la cadena ramificada del ácido glutámico (posición # 35) y otro átomo de oxígeno en la cadena ramificada del ácido aspártico (posición # 52). Se conjuraron ambas posiciones mediante el pliegue de la cadena de ácido amínico con la separación suficiente entre ambas para el alojamiento de la molécula que se debería atacar. En tales circunstancias podía tener lugar fácilmente la reacción química necesaria para romper el eslabón. Ésta es la forma específica que permite trabajar ordenadamente a la lisocima.

Por otra parte, algunas veces ocurre también que el borde cortante de la molécula enzimática no es en absoluto un grupo de aminoácidos, sino una combinación atómica de naturaleza totalmente distinta. Más adelante se mencionarán algunos ejemplos.

No podemos jugar con este borde cortante, pero ¿podríamos modificar el mango del cuchillo sin afectar la eficacia de la herramienta? La existencia de variedades distintas, por ejemplo, de una proteína como la insulina, nos permite considerar que sí podemos hacerlo. La insulina es una hormona, no una enzima, pero su función es muy específica. En una cierta posición de la cadena G de la insulina existe una secuencia de 3 aminoácidos, que es distinta en los diferentes animales. En el ganado vacuno es la alanina-serina-valina; en el cerdo, treoninaserina-isoleucina; en las ovejas, alanina-glicina-valina; en los caballos, treonina-glicina-isoleucina; y así sucesivamente. Cualquiera de estas insulinas puede ser sustituida por cualquier otra y realizar todavía la misma función.

Aún es más; una molécula proteica puede en ocasiones ser fragmentada de modo drástico sin que resulte afectada seriamente su actividad (de la misma manera como el mango de un cuchillo o el de un hacha pueden acortarse sin que su eficacia se vea considerablemente reducida). Un ejemplo de esto lo constituye la hormona denominada ACTH (hormona adrenocorticotrópica). Esta hormona es una cadena peptídica constituida por 39 aminoácidos, cuyo orden de sucesión ha sido ahora plenamente determinado. Pueden eliminarse hasta 15 de los aminoácidos a partir del extremo C-terminal sin destruir la actividad de la hormona. Por otra parte, la eliminación de uno o dos aminoácidos del extremo N-terminal (por así decirlo el borde cortante) inactiva la molécula.

Lo mismo se ha hecho con una enzima denominada «papaína», procedente de los frutos y la savia del árbol papaya. Su acción enzimática es similar a la de la pepsina. La supresión de 80 de los 180 aminoácidos de la molécula de papaína a partir del extremo N-terminal no reduce su actividad en grado apreciable.

Así, pues, puede al menos concebirse que las enzimas podrían simplificarse hasta un punto tal que su síntesis fuera factible. Las enzimas sintéticas, en la forma de compuestos orgánicos bastante simples, podrían obtenerse entonces a gran escala, utilizándolas para distintos fines.

Ésta podría ser una forma de «miniaturización química».

Metabolismo

Un organismo tal como el cuerpo humano es una fábrica de productos químicos de gran diversidad. Respira oxígeno y bebe agua. Incorpora como alimentos hidratos de carbono, grasas, proteínas, sustancias minerales y otras materias primas. Elimina diversos materiales no digeribles, así como bacterias y los productos de la putrefacción que producen. También excreta anhídrido carbónico a través de los pulmones, elimina agua por dichos órganos y las glándulas sudoríparas, y expele orina, que transporta una serie de compuestos en solución, el principal de los cuales es la urea. Estas reacciones químicas determinan el metabolismo del organismo.

Examinando las materias primas que penetran en el organismo y los productos de desecho, podremos decir unas cuantas cosas acerca de lo que ocurre en el interior del organismo. Por ejemplo, puesto que las proteínas aportan la mayor parte del nitrógeno que penetra en el organismo, sabemos que la urea (NH2CONH2) debe ser un producto del metabolismo de las proteínas. Pero entre las proteínas y la urea existe una larga, tortuosa y complicada senda a recorrer. Cada enzima del organismo cataliza sólo una reacción específica, consistente quizás en la simple redisposición de 2 ó 3 átomos. Cada conversión importante en el organismo implica el paso a través de una multitud de fases y la participación de muchas enzimas.

Incluso un organismo aparentemente simple, tal como la diminuta bacteria, debe hacer uso de muchos miles de enzimas y reacciones distintas.

Todo esto podría parecer innecesariamente complejo, pero en realidad es la misma esencia de la vida. La vasta complejidad de reacciones en los tejidos puede ser controlada delicadamente aumentando o reduciendo la producción de las enzimas apropiadas. Las enzimas controlan la química del organismo, al igual que los intrincados movimientos de los dedos sobre las cuerdas controlan la música de un violín, y, sin esta complejidad, el organismo no podría llevar a cabo sus múltiples funciones.

Seguir el curso de las miríadas de reacciones que constituyen el metabolismo del organismo es seguir los trazos que perfilan la vida. El intentar precisarlo con detalle, dar sentido al entrelazamiento de las incontables reacciones que se producen simultáneamente, puede sin duda parecer una tarea formidable o incluso quimérica. Formidable, sin duda, lo es, pero no irremisiblemente condenada al fracaso.

El estudio por los químicos del metabolismo se inició modestamente con un esfuerzo por descubrir cómo las células de levadura convertían el azúcar en alcohol etílico. En el año 1905, dos químicos británicos, Arthur Harden y W. J. Young, sugirieron que este proceso implicaba la formación de azúcares que poseían grupos fosfatos. Fueron los primeros en apreciar que el fósforo desempeñaba un papel importante (y, desde entonces, el fósforo ha adquirido una importancia cada vez mayor). Harden y Young hallaron incluso en los tejidos vivos un éster azúcar-fosfato que consistía del azúcar fructosa con dos grupos fosfato (PO3H2). Este «fructosa difosfato» (algunas veces denominado aún «éster de Harden-Young») fue el primer «intermediario metabólico» identificado con precisión, es decir, el primer compuesto del cual se reconocía que era formado momentáneamente en el proceso que discurría desde los compuestos ingeridos por el organismo hasta los compuestos eliminados por él. Harden y Young establecieron de este modo las bases del estudio del «metabolismo intermediario», que intenta precisar la naturaleza de tales productos intermediarios y las reacciones en las cuales se hallan implicados. Por este trabajo, y por sus ulteriores investigaciones sobre las enzimas que participan en la conversión del azúcar en alcohol por la levadura (véase capítulo XIV), Harden compartió el premio Nobel de Química de 1929 (con Euler-Chelpin).

Lo que en un principio era considerado peculiar de la célula de levadura adquirió más tarde una gran trascendencia, cuando el químico alemán Otto Fritz Meyerhof demostró, en 1918, que células animales tales como las musculares, metabolizaban el azúcar casi de la misma manera como lo hacía la levadura. La diferencia primordial consistía en que, en las células animales, la degradación no proseguía hasta un estadio tan avanzado de esta vía particular del metabolismo. En vez de convertir a la molécula de glucosa, con sus 6 átomos de carbono, en el alcohol etílico, de 2 átomos de carbono (CH3CH2OH), sólo la metabolizaban hasta dar lugar a la sustancia con 3 átomos de carbono denominada ácido láctico (CH3CHOHCOOH).

Los trabajos de Meyerhof vertieron por vez primera cierta luz sobre el principio general que desde entonces ha sido aceptado de forma unánime: que, con pequeñas diferencias, el metabolismo sigue las mismas vías en todas las criaturas, desde la más simple a la más compleja.

Por sus estudios sobre el ácido láctico en el músculo, Meyerhof compartió el premio Nobel de Fisiología y Medicina de 1922 con el fisiólogo inglés Archibald Vivian Hill. Este último había estudiado el músculo desde el punto de vista de su producción de calor, llegando a conclusiones muy similares a las obtenidas por Meyerhof mediante su resolución química del problema.

Los detalles de las fases individuales implicadas en la transformación de la glucosa en el ácido láctico fueron dilucidadas entre los años 1937 y 1941 por Carl Ferdinand Cori y su esposa Gerty Theresa Cori, que trabajaban en la Universidad Washington de San Luis. Utilizaron extractos de tejidos y enzimas purificadas, al objeto de provocar modificaciones en diversos ésteres azúcar-fosfato, y luego intentaron ensamblar todas estas reacciones parciales cual si se tratara de un rompecabezas. El esquema de las reacciones concatenadas que presentaron se ha conservado, con pequeñas modificaciones, hasta la actualidad, y los Cori compartieron (con Houssay) el premio Nobel de Fisiología y Medicina de 1947.

En la vía del azúcar al ácido láctico se produce una cierta cantidad de energía que es utilizada por las células. La célula de levadura vive de ella cuando fermenta al azúcar, y así lo hace también, cuando es necesario la célula muscular. Es importante recordar que esta energía se obtiene sin la participación del oxígeno del aire. Así, un músculo es capaz de trabajar, aún cuando deba gastar más energía de la que puede ser remplazada por las reacciones que implican la utilización del oxígeno llegado hasta él en una proporción relativamente baja, a través de la sangre. Sin embargo, cuando el ácido láctico se acumula, el músculo se fatiga y debe descansar hasta que el oxígeno haya degradado el ácido láctico.

Seguidamente se plantea la pregunta: ¿De qué forma es proporcionada a las células la energía procedente de la degradación metabólica del azúcar en ácido láctico, y cómo la utilizan? El químico norteamericano, de origen alemán, Fritz Albert Lipmann halló una respuesta merced a las investigaciones iniciadas en 1941. Mostró que ciertos compuestos de fosfato, formados en el curso del metabolismo de los hidratos de carbono, acumulan cantidades considerables de energía en el enlace que conecta al grupo fosfato con el resto de la molécula. Este «enlace fosfato de alta energía» es transferido a transportadores de energía presentes en todas las células. El más conocido de estos transportadores es el «trifosfato de adenosina» TFA, o con su sigla internacional ATP. La molécula de TFA y ciertos compuestos similares representan las monedas de escaso valor en el activo energético de la economía. Acumulan la energía en bonos rápidamente negociables, netos y de conveniente cuantía. Cuando el enlace fosfato es hidrolizado, la energía disponible puede convertirse en energía química para la formación de proteínas a partir de los aminoácidos, en energía eléctrica para la transmisión de un impulso nervioso, o en energía cinética mediante la contracción del músculo, etc. Aunque la cantidad de TFA en el organismo es pequeña en cualquier momento dado, siempre existe la suficiente (mientras dura la vida), pues tan pronto como las moléculas de TFA son utilizadas, se forman otras nuevas.

Por su crucial descubrimiento, Lipmann compartió el premio Nobel de Fisiología y Medicina del año 1953 (con Krebs).

El organismo de los mamíferos no puede convertir el ácido láctico en alcohol etílico (como lo hace la levadura), en cambio, a través de otra vía metabólica salva la etapa que representa el alcohol etílico y degrada al ácido láctico en anhídrido carbónico (CO2) y agua. Para lograr este objetivo consume oxígeno y produce una gran cantidad de energía, mucho mayor que la generada por la conversión anaeróbica (es decir, sin la participación del oxígeno) de la glucosa en el ácido láctico.

El hecho que el consumo de oxígeno se halle implicado ofrece un medio conveniente para seguir el curso del proceso metabólico; es decir, para hallar qué productos intermediarios se crean a lo largo de esta vía metabólica. Supongamos que en una etapa dada de una secuencia de reacciones se sospecha que una cierta sustancia (por ejemplo el ácido succínico) es el sustrato intermediario. Podremos mezclar a este sustrato con tejido (o, en muchos casos, con una única enzima) y medir la velocidad con que consume oxígeno. Si muestra una rápida incorporación de oxígeno, tendremos la certeza que esta sustancia particular puede participar en el proceso.

El bioquímico alemán Otto Heinrich Warburg ideó el instrumento idóneo para medir la proporción en que es incorporado el oxígeno. El denominado «manómetro de Warburg» consiste en un pequeño matraz (donde se mezclan el sustrato de tejido o la enzima) conectado a un extremo de un delgado tubo en forma de U, mientras que el otro extremo del tubo está abierto. Un líquido coloreado llena la parte inferior del tubo en U. Puesto que la mezcla de la enzima y el sustrato absorbe oxígeno a partir del aire en el matraz, se produce un ligero vacío en él y el líquido coloreado en el tubo asciende por la rama conectada con el matraz. La proporción en que asciende la columna de líquido puede utilizarse para calcular la intensidad de la incorporación de oxígeno.

Las experiencias de Warburg sobre el consumo de oxígeno por los tejidos le valieron el premio Nobel de Fisiología y Medicina del año 1931.

Warburg y otro bioquímico alemán, Heinrich Wieland, identificaron las reacciones que producen energía durante la degradación del ácido láctico. En el curso de la serie de reacciones, pares de átomos de hidrógeno son eliminados de las sustancias intermediarias mediante enzimas denominadas «deshidrogenasas». Estos átomos de hidrógeno se combinan luego con el oxígeno, con la ayuda catalítica de las enzimas llamadas «citrocromos». A finales de la década 1920-1930, Warburg y Wieland adoptaron posiciones contrapuestas sobre cuál de estas reacciones era la más importante, sosteniendo Warburg que la de mayor importancia era la de incorporación del oxígeno, y Wieland que era la de la eliminación del hidrógeno. David Keilin demostró que ambas fases eran igualmente esenciales.

El bioquímico alemán Hans Adolf Krebs inició la tarea de dilucidar la secuencia completa de reacciones y productos intermediarios, desde el ácido láctico, hasta el anhídrido carbónico y el agua. Éste es el denominado ciclo de Krebs, o ciclo del ácido cítrico, siendo éste uno de los productos de importancia crucial formados en este ciclo.

Por este logro, que fue finalmente obtenido en 1940, Krebs compartió junto con Lipmann, el premio Nobel de Medicina y Fisiología en 1953.

El ciclo Krebs produce el mayor porcentaje de energía, como si dijéramos la parte del león, en los organismos que requieren oxígeno molecular para la respiración (lo cual significa todos los organismos salvo algunos tipos de bacterias anaeróbicas cuya adquisición de energía estriba en reacciones químicas no relacionadas con el oxígeno). En diferentes puntos del ciclo Krebs un compuesto perderá dos átomos de hidrógeno que se combinarán a su debido tiempo con el oxígeno para formar agua. Tras la expresión «a su debido tiempo» se ocultan muchos pormenores. Los dos átomos de hidrógeno circulan por muy diversas moléculas citocrómicas hasta que la última, la «oxidasa citocrómica» lo pasa al oxígeno molecular. A lo largo de esa cadena de citrocromos se forman las moléculas de TFA que abastecen al cuerpo con su «modesta» energía química. Recapitulando: por cada giro del ciclo Krebs se forman dieciocho moléculas de TFA. No se sabe con exactitud dónde ni cómo se forma la TFA en la cadena. Puesto que todo el proceso requiere oxígeno y acumulación de grupos fosfáticos para formar la TFA, se ha estimado conveniente denominarlo «fosforización oxidásica»; ésta es una reacción básica en los tejidos del ser vivo. Cualquier interferencia seria en su funcionamiento (tal como la ingestión de cianuro potásico) ocasiona la muerte al cabo de pocos minutos.

Los diminutos corpúsculos dentro del citoplasma contienen todas las sustancias y enzimas participantes en la fosforización oxidásica. Las detectó por primera vez en 1898 el biólogo alemán C. Benda, quien —como es natural— no percibió su alcance por aquellas fechas. Él las llamó «mitocondrios» (tomándolas erróneamente por «filamentos de cartílago») y el nombre perduró.

El mitocondrio usual parece por su forma, un balón de rugby con 1/25.000 centímetros de longitud y 1/62.500 centímetros de grosor. Una célula mediana puede contener entre varios centenares y un millar de mitocondrios. Las células excepcionalmente grandes contienen unos doscientos mil, mientras que las bacterias anaeróbicas no contienen ninguno. Después de la Segunda Guerra Mundial, la investigación con microscopio electrónico mostró que el mitocondrio tenía una estructura enormemente compleja para su minúsculo tamaño; poseía una doble membrana cuya parte externa era lisa, mientras que la interna ofrecía una gran superficie de laberínticas arrugas. En esta superficie interna del mitocondrio se alojaban varios millares de exiguas estructuras denominadas «partículas elementales». Y eran ellas las que parecían representar el verdadero laboratorio de la fosforización oxidásica.

Mientras tanto, los bioquímicos habían obtenido algunos progresos en la resolución del problema que representaba el metabolismo de las grasas. Se sabía que las moléculas de las grasas eran cadenas de átomos de carbono que podían ser hidrolizadas en «ácidos grasos» (en la mayor parte de los casos cadenas de 16 a 18 átomos de carbono dispuestos sucesivamente), y que las moléculas se fragmentaban cada vez en elementos de 2 átomos de carbono. En 1947, Fritz Lipmann descubrió un compuesto bastante complejo que desempeñaba un papel importante en la «acetilación», es decir, la transferencia de un fragmento de 2 átomos de carbono de un compuesto a otro. Denominó al compuesto «coenzima A» (la A procede del término de acetilación). Tres años más tarde, el bioquímico alemán Feodor Lynen halló que la coenzima A se hallaba íntimamente implicada en el metabolismo de las grasas. Una vez unida a un ácido graso, seguía una secuencia de 4 etapas que terminaban en el desprendimiento de un fragmento de dos átomos de carbono del extremo de la cadena a la que se hallaba unida la coenzima. Luego, otra molécula de coenzima A se unía a lo que se había separado del ácido graso, se perdían otros dos átomos de carbono más, y así sucesivamente. Éste es el denominado «ciclo de oxidación de los ácidos grasos». Por éste y otros trabajos de investigación, Lynen compartió el premio Nobel de Fisiología y Medicina de 1964.

La degradación de las proteínas evidentemente debe ser, en general, más compleja que aquellas de los hidratos de carbono o las grasas, debido a que se hallan implicados unos 20 aminoácidos diferentes. En algunos casos parece ser bastante simple: una pequeña modificación en un aminoácido puede convertirlo en un compuesto capaz de incorporarse al ciclo del ácido cítrico al igual que pueden hacerlo los fragmentos de 2 átomos de carbono procedentes de los ácidos grasos. Pero la mayor parte de los aminoácidos son descompuestos siguiendo vías complejas.

Podemos ahora referirnos de nuevo a la conversión de las proteínas en urea: la cuestión que consideramos al principio. Esta conversión parece ser comparativamente simple.

[image: image35.png]Sustvato que Inicia la
reaccion cusndo se afiade
al matraz principal

Muanometro de Warburg.

Un grupo de átomos, que es esencialmente la molécula de urea, forma parte de una cadena lateral del aminoácido arginina. Este grupo puede ser separado por una enzima denominada «arginasa» y deja como resto un tipo de aminoácido truncado, denominado «ornitina». En 1932, Krebs y un colaborador, K. Henseleit, mientras estudiaban la formación de la urea por el tejido hepático de la rata, descubrieron que, cuando añadían arginina al tejido, se producía un considerable aumento en el contenido de urea, en realidad mucha más urea de la que podía haber producido la escisión de cada molécula de arginina que añadieron. Krebs y Henseleit, decidieron que las moléculas de arginina debían actuar como agentes que producían urea de forma reiterada. En otras palabras, cuando una molécula de arginina resulta desprovista de su fragmento ureico por la arginasa, la ornitina que se forma obtiene grupos amina a partir de otros aminoácidos (así como también anhídrido carbónico a partir del organismo) y forma de nuevo arginina. Así, la molécula de arginina se escinde repetidamente, vuelve a formarse, se escinde otra vez, y así de forma sucesiva, dando lugar en cada ocasión a una molécula de urea. Éste es denominado «ciclo de la urea», «ciclo de la ornitina» o el «ciclo de Krebs-Henseleit».

Después de la eliminación de nitrógeno, a través de la arginina, los restantes «esqueletos de carbono» de los aminoácidos pueden ser degradados, a través de diversas rutas, en anhídrido carbónico y agua, con producción de energía.

Trazadores

Las investigaciones del metabolismo mediante todos estos artificios mantenían aún a los bioquímicos en la posición de estar viendo lo que ocurría, por así decirlo «desde la barrera». Podían elaborar ciclos generales, pero, para hallar qué era lo que realmente estaba teniendo lugar en el animal vivo, necesitaban algún sistema trazador que les permitiera seguir con detalle el curso de los acontecimientos a través de los estadios del metabolismo; es decir, precisar el destino de las moléculas individuales allí donde se hallaran. Realmente, las técnicas que lo hacían posible se descubrieron a principios de este siglo, pero los químicos comenzaron a emplearlas más bien lentamente en todas sus posibilidades.

El primer pionero en este campo fue el bioquímico alemán Franz Knoop. En 1904 concibió la idea de administrar a perros, con los alimentos, moléculas grasas marcadas para ver cuál era el destino de dichas moléculas. Las marcó uniéndoles un anillo de benceno a un extremo de la cadena; hizo uso del anillo de benceno debido a que los mamíferos no poseen enzimas que puedan metabolizarlo. Knoop esperaba que lo que el anillo de benceno llevara con él, cuando apareciera en la orina, podría decirle algo acerca de cómo la molécula de grasa había sido metabolizada por el organismo, y estaba en lo cierto. El anillo de benceno invariablemente aparecía unido a una cadena lateral de dos átomos de carbono. De esto dedujo que el organismo separaba en cada ocasión de la molécula de grasa fragmentos de dos átomos de carbono. (Como hemos visto, 40 años más tarde, los trabajos realizados con la coenzima A confirmaron su deducción.) Las cadenas de átomos de carbono de las grasas más frecuentes contienen todas ellas un número par de átomos de carbono. ¿Qué ocurriría si se utilizara una grasa cuya cadena poseyera un número impar de átomos de carbono? En este caso, si los átomos fueran separados de la cadena de dos en dos, el producto final resultante estaría formado por el anillo de benceno con un átomo de carbono unido a él. Knoop administró a perros este tipo de molécula grasa y, por supuesto, obtuvo dicho resultado.

[image: image36.png]

Knoop había empleado el primer «trazador» en Bioquímica. En 1913, el químico húngaro Georg von Hevesy y su colaborador, el químico alemán Friedrich Adolf Paneth, hallaron otra forma de marcar a las moléculas: mediante isótopos radiactivos. Comenzaron con el plomo radiactivo, y su primer experimento bioquímico fue medir cuánto plomo, en la forma de una solución de sal de este metal, podía incorporar una planta. La cantidad era realmente demasiado pequeña para ser medida con cualesquiera de los métodos químicos entonces disponibles, pero, utilizando el plomo radiactivo, podía medirse fácilmente, debido a su radiactividad. Hevesy y Paneth alimentaron a plantas con la solución de la sal de plomo marcada radiactivamente, y, a intervalos periódicos, calcinaron una planta y midieron la radiactividad de sus cenizas. De esta manera fueron capaces de determinar la proporción en que el plomo era absorbido por las células de la planta.

Pero el anillo de benceno y el plomo eran sustancias muy poco «fisiológicas» para ser utilizadas como trazadoras. Con facilidad podían modificar la química normal de las células vivas. Sería mucho mejor emplear como trazadores a átomos que tomaran parte en el metabolismo ordinario del organismo: tales como los átomos de oxígeno, nitrógeno, carbono, hidrógeno, fósforo.

Una vez los Joliot-Curie hubieron demostrado, en 1934, la radiactividad artificial, Hevesy siguió en esta dirección y comenzó utilizando fosfatos que contenían fósforo radiactivo. Con ellos midió la incorporación del fosfato en las plantas. Desgraciadamente, los isótopos radiactivos de algunos de los elementos de importancia crucial en los tejidos vivos —especialmente el nitrógeno y el oxígeno— no son utilizables debido a que tienen una vida muy corta, siendo su vida media de sólo unos pocos minutos, a lo sumo. Pero la mayor parte de los elementos más importantes poseen isótopos estables que pueden ser utilizados como trazadores. Estos isótopos son el carbono 13, el nitrógeno 15, el oxígeno 18 y el hidrógeno 2. Comúnmente existen en cantidades muy pequeñas (alrededor del 1 % o menos); en consecuencia, «enriqueciendo» el hidrógeno natural en hidrógeno 2, por ejemplo, podrá utilizarse como trazador de una molécula que contenga hidrógeno administrada al organismo. La presencia del hidrógeno pesado en cualquier compuesto puede ser detectada mediante el espectrógrafo de masas, que lo separa en virtud de su mayor peso. De este modo puede seguirse a través del organismo el destino del hidrógeno marcado.

El hidrógeno, en realidad, fue el primer trazador fisiológico. Se dispuso de él para este fin cuando Harold Urey aisló el hidrógeno 2 (deuterio) en 1931. Uno de los primeros hechos dilucidados con el uso del deuterio como trazador fue que los átomos de hidrógeno en el organismo se hallaban mucho menos fijados a sus compuestos de lo que se había creído. Se puso de relieve que eran liberados y transferidos de un compuesto a otro, intercambiando posiciones entre los átomos de oxígeno de las moléculas de azúcar, en las moléculas de agua, etc. Ya que un átomo de hidrógeno ordinario no puede ser distinguido de otro, este intercambio no pudo ser detectado antes de que los átomos de deuterio lo descubrieran.

Lo que el hallazgo implicaba era que los átomos de hidrógeno iban de un lado a otro del organismo, y, si los átomos del deuterio se unían al oxígeno, podrían difundir a través del organismo, independientemente de que experimentaran una transformación química global, los compuestos implicados, o, por el contrario no lo hicieran. En consecuencia, el investigador tenía que estar seguro de que un átomo de deuterio, hallado en un compuesto, había llegado allí por alguna reacción definida, catalizada por una enzima determinada, y no simplemente por un proceso de salto o intercambio. Por fortuna, los átomos de hidrógeno unidos al carbono no se intercambian, de tal manera que el deuterio hallado a lo largo de las cadenas de carbono adquiere una significación metabólica.

Los hábitos errantes de los átomos fueron destacados en primer plano en 1937, cuando el bioquímico norteamericano, de origen alemán, Rudolf Schoenheimer y sus colegas empezaron a utilizar el nitrógeno 15. Alimentaron a ratas con aminoácidos marcados con nitrógeno 15, las sacrificaron después de un cierto período de tiempo, y analizaron los tejidos para ver qué compuestos contenían el nitrógeno 15. De nuevo aquí se observó que, poco después de que un aminoácido marcado hubiera penetrado en el organismo, casi todos los aminoácidos contenían nitrógeno 15. En 1942, Schoenheimer publicó un libro titulado The Dynamic State of Body Constituents (El estado dinámico de los constituyentes en el organismo). El título describe la nueva perspectiva que los isótopos trazadores han permitido adoptar en Bioquímica. Casi al margen de los cambios químicos aparentes, se produce un tráfico incesante de átomos.

Poco a poco el empleo de trazadores ha aportado multitud de detalles relativos a las vías metabólicas. Corrobora el esquema general de procesos tales como el metabolismo del azúcar, el ciclo del ácido cítrico y el ciclo de la urea. Ha permitido descubrir nuevos intermediarios, establecer vías alternativas de reacción, etc.

Cuando, gracias al reactor nuclear, pudo disponerse en cantidad de más de 100 diferentes isótopos radiactivos, después de la Segunda Guerra Mundial, los trabajos con trazadores experimentaron un enorme impulso. Compuestos ordinarios podían ser bombardeados con neutrones en un reactor y aparecer cargados con isótopos radiactivos. Casi todos los laboratorios de Bioquímica en los Estados Unidos (y podría decirse que en todo el mundo, pues, poco después, los Estados Unidos pusieron a disposición de otros países isótopos para fines científicos) iniciaron programas de investigación en los que se utilizaban trazadores radiactivos.

A los trazadores estables se sumaron entonces el hidrógeno radiactivo (tritio), el fósforo radiactivo (fósforo 32), el azufre radiactivo (azufre 35), el potasio radiactivo (potasio 42), sodio radiactivo, yodo radiactivo, hierro radiactivo, cobre radiactivo y, el más importante de todos ellos, el carbono radiactivo (carbono 14). El carbono 14 fue descubierto en 1940 por los químicos estadounidenses Martin D. Kamen y Samuel Ruben, y, para su sorpresa, tenía una vida media de más de 5.000 años, insospechadamente larga para un isótopo radiactivo de un elemento ligero.

El carbono 14 permitió resolver problemas que habían desafiado a los químicos durante años, y en los cuales no habían logrado, al parecer, ningún progreso. Una de las cuestiones de la cual esbozó una respuesta fue la relativa a la producción de la sustancia conocida como «colesterol». La fórmula del colesterol, elaborada después de muchos años de penosa investigación por hombres tales como Wieland (que recibió el premio Nobel de Química de 1927 por su trabajo sobre compuestos relacionados con el colesterol), ha resultado ser:

[image: image37.png]

Todavía no se comprende completamente la función del colesterol en el organismo, pero, sin lugar a dudas, esta sustancia posee una importancia capital. El colesterol se encuentra en grandes cantidades en las vainas de naturaleza grasa que rodean a los nervios, en las glándulas suprarrenales, y en combinación con ciertas proteínas. Un exceso de esta sustancia puede determinar cálculos biliares y arteriosclerosis. Lo más importante de todo es que el colesterol constituye el prototipo de la familia de los «esteroides», siendo el núcleo esteroideo la combinación de los cuatro anillos que se pueden apreciar en la fórmula. Los esteroides son un grupo de sustancias sólidas, similares a las grasas, que incluye a las hormonas sexuales y a las hormonas corticosuprarrenales. Todas ellas son formadas, sin lugar a duda, a partir del colesterol. Pero, ¿cómo es sintetizado, a su vez, el colesterol en el organismo? Hasta que los trazadores vinieron en su ayuda, los bioquímicos no tenían ni la más remota idea sobre este particular. Los primeros en abordar la cuestión con un trazador fueron Rudolf Schoenheimer y su colaborador David Rittenberg. Administraron agua pesada a ratas y hallaron que el deuterio aparecía incorporado a las moléculas de colesterol. Esto, en sí mismo, no tiene importancia alguna, debido a que el deuterio podría haber llegado a dicha molécula por simples intercambios. Pero, en 1942 (después de que Schoenheimer se suicidara trágicamente), Rittenberg y otro colaborador, el bioquímico germano-americano Konrad Emil Bloch, descubrieron un hecho más definido. Alimentaron a las ratas con el ion acetato (un simple grupo de dos átomos de carbono, CH3COO—) marcado con el trazador deuterio unido al átomo de carbono del grupo CH3. De nuevo se apreció que el deuterio se había incorporado a las moléculas de colesterol, y esta vez no podía haber llegado a él por intercambio; tenía que haber sido incorporado a la molécula como parte del grupo CH3, Los grupos de dos átomos de carbono (de los cuales el ion acetato es una versión) parecen representar encrucijadas generales del metabolismo. Tales grupos, por lo tanto, pueden muy bien servir de almacén de material para constituir el colesterol. Pero, ¿cómo llegan a formar la molécula? En 1950, cuando se dispuso del carbono 14, Bloch repitió la experiencia, esta vez marcando cada uno de los 2 átomos de carbono del ion acetato con un trazador diferente. Marcó el carbono del grupo CH3 con el isótopo estable carbono 13 y el carbono del grupo COO— con el carbono radiactivo 14. Luego, después de administrar el compuesto a ratas, analizó su colesterol y vio en qué puntos de la molécula se hallaban los dos carbonos marcados. El análisis era una tarea que requería una verdadera y delicada maestría en química, y Bloch junto con una serie de experimentadores trabajaron en el durante años, identificando el origen de cada uno de los átomos de carbono del colesterol. De estos estudios parecía desprenderse que los grupos acetato probablemente formaban al principio una sustancia denominada «escualeno», un compuesto con 30 átomos de carbono, muy escaso en el organismo, sobre el que nadie había pensado dedicarle antes verdadera atención. Entonces aparecía como estación intermedia en la vía que conducía al colesterol, y, por ello, los bioquímicos empezaron a estudiarlo con gran interés. Por sus investigaciones, Bloch compartió con Lynen el premio Nobel de Fisiología y Medicina de 1964.

Aproximadamente de la misma manera a como dilucidaron la síntesis del colesterol, los bioquímicos han logrado establecer la estructura del anillo porfirínico del heme, que constituye el armazón básico de la hemoglobina y de muchas enzimas. David Shemin, de la Universidad de Columbia, alimentó a patos con el aminoácido glicina, marcado de diversas maneras. La glicina (NH2CH2COOH) tiene dos átomos de carbono. Cuando marcó el carbono CH2 con carbono 14, dicho carbono aparecía en la porfirina obtenida a partir de la sangre de los patos. Sin embargo, cuando marcó el carbono COOH, el trazador radiactivo no aparecía en la porfirina. En resumen, el grupo CH2 participaba en la síntesis de la porfirina, pero no, en cambio, el grupo COOH.

Shemin, trabajando con Rittenberg, descubrió que la incorporación a la porfirina de los átomos de la glicina podía tener lugar igualmente en los eritrocitos en el tubo de ensayo que en los animales vivos. Esto simplificaba la cuestión, dando resultados fácilmente valorables, y evitaba el sacrificio de animales o la inconveniencia que podían representar éstos. Marcó el nitrógeno de la glicina con nitrógeno 15 y su carbono CH2 con el carbono 14, luego mezcló la glicina con la sangre de pato. Más tarde, separó cuidadosamente la porfirina producida y halló que los 4 átomos de nitrógeno en la molécula de porfirina procedían de la glicina. Lo mismo ocurría con el átomo de carbono adyacente en cada uno de los cuatro pequeños anillos pirrólicos (véase la fórmula, en la página 15), así como también con los 4 átomos de carbono que hacían de puentes entre los anillos pirrólicos. Esto arrojaba una diferencia de 12 átomos de carbono en el anillo de porfirina y de 14 en las diversas cadenas laterales. Se observó que éstos procedían del ion acetato, algunos a partir del carbono del CH3 y otros a partir del carbono del COO—. De la distribución de los átomos trazadores fue posible deducir la manera como el acetato y la glicina eran incorporados a la porfirina. Primero formaban un único pirrólico; luego, dos de tales anillos se combinaban, y, finalmente, dos combinaciones de dos anillos se unían para formar la estructura porfirínica de cuatro anillos.

En 1952 fue aislado un compuesto denominado «porfobilinógeno» en forma pura, como resultado de una línea independiente de investigación, por el químico inglés R. G. Westall. Este compuesto aparecía en la orina de personas con defectos en el metabolismo de la porfirina, de tal modo que se sospechó que tenía algo que ver con las porfirinas. Su estructura resultó ser casi idéntica a aquélla de un solo anillo pirrólico que Shemin y sus colaboradores habían postulado como una de las fases previas en la síntesis de la porfirina. El porfobilinógeno representaba un estadio crucial en esta vía metabólica.

Seguidamente se demostró que el ácido «delta-aminolevulínico», una sustancia de estructura similar a la de la molécula del porfobilinógeno escindida por la mitad, podía aportar todos los átomos necesarios para su incorporación en el anillo porfirínico por las células sanguíneas. La conclusión más plausible es que las células forman primero el ácido delta-aminolevulínico a partir de la glicina y el acetato (eliminando, en el proceso, el grupo COOH de glicina como dióxido de carbono), que dos moléculas del ácido delta-aminolevulínico se combinan luego para formar porfobilinógeno (un único anillo pirrólico), y para este último, a su vez, se combina formando primero un anillo con dos pirroles y, finalmente, la estructura con cuatro anillos pirrólicos de la porfirina.

Fotosíntesis

De todos los triunfos de la investigación con trazadores, quizás el mayor ha sido haber dilucidado la compleja serie de fases que conducen al desarrollo de las plantas verdes, de las que depende toda la vida en este planeta.

El reino animal no podría existir si los animales sólo pudieran comerse los unos a los otros, de la misma manera que una comunidad de personas tampoco podría enriquecerse si solamente se apoderaran de sus mutuas ganancias, ni tampoco un hombre podría sostenerse a sí mismo apretándose el cinturón. Un león que se come a una cebra o un hombre que ingiere un bisté están consumiendo una sustancia preciosa, que se obtuvo con grandes esfuerzos y considerable atrición por parte del mundo vegetal. La segunda ley de la termodinámica nos dice que, en cada fase del ciclo, se está perdiendo algo. Ningún animal almacena la totalidad de los hidratos de carbono, grasas y proteínas contenidas en los alimentos que come, ni puede hacer uso de toda la energía disponible en los alimentos. Inevitablemente una gran parte, por no decir la mayor parte, de la energía es disipada en forma de calor no utilizable. En cada nivel de la ingestión de alimentos se está perdiendo algo de energía química. Así, si todos los animales fueran exclusivamente carnívoros, la totalidad del reino animal moriría en muy pocas generaciones. Más bien diremos que nunca habría llegado a ocupar el primer plano.

El hecho afortunado es que la mayor parte de los animales son herbívoros. Se alimentan de la hierba de los campos, de las hojas de los árboles, de semillas, nueces y frutas, o de las algas y células vegetales verdes microscópicas que en cantidades ingentes se hallan en las capas superficiales de los océanos. Tan sólo una minoría de animales pueden permitirse el lujo de ser carnívoros.

Por lo que respecta a las propias plantas, éstas no se hallarían en mejores condiciones, si no les fuera cedida la energía necesaria desde una fuente externa. Elaboran hidratos de carbono, grasas y proteínas a partir de moléculas sencillas, tales como anhídrido carbónico y agua. Esta síntesis presupone una aportación de energía, y las plantas la obtienen a partir de la fuente de energía más abundante posible: la luz solar. Las plantas verdes convierten la energía de la luz solar en la energía química de los compuestos complejos, y ésta hace posible todas las formas de vida (excepto la de ciertas bacterias). Esto fue claramente indicado en 1845 por el físico alemán Julius Robert von Mayer, uno de los primeros en abogar por la ley de la conservación de la energía, y que, por lo tanto, conocía particularmente bien el problema del equilibrio energético. El proceso por el cual las plantas verdes hacen uso de la luz solar se denomina «fotosíntesis», derivado de las palabras griegas que significan «sintetizar por la luz».

El primer intento de una investigación científica del crecimiento de las plantas fue realizado ya a principios del siglo XVII por el químico flamenco Jan Baptista van Helmont. Hizo crecer un pequeño sauce en un recipiente que contenía una cierta cantidad, escrupulosamente pesada, de tierra, y halló, ante la sorpresa general, que aunque el árbol crecía, el peso de la tierra se mantenía invariable. Se había considerado hasta entonces como un hecho indudable que las plantas obtenían las sustancias constitutivas a partir del suelo. (Realmente las plantas toman del suelo algunos minerales e iones, pero no en una cantidad fácilmente ponderable.) Si no la obtienen de él. ¿de dónde la consiguen? Van Helmont decidió que las plantas debían elaborar sus sustancias constituyentes a partir del agua, con la que él había regado abundantemente la tierra. Sólo en parte estaba en lo cierto.

Un siglo más tarde, el fisiólogo inglés Stephen Hales mostró que las plantas formaban sus propias sustancias constituyentes en gran medida a partir de un material más etéreo que el agua, a saber, el aire. Medio siglo después, el médico holandés Jan Ingen-Housz identificó el ingrediente nutritivo en el aire como el anhídrido carbónico. También demostró que una planta no absorbe el anhídrido carbónico en la oscuridad; precisa de la luz (la «foto» de la palabra fotosíntesis). Entretanto Priestley, el descubridor del oxígeno, demostraba que las plantas verdes liberaban oxígeno, y, en 1804, el químico suizo Nicholas Théodore de Saussure demostró que el agua era incorporada a los tejidos vegetales, tal como había sugerido Van Helmont.

La siguiente contribución de importancia tuvo lugar en los años 1850-1860, cuando el ingeniero de minas francés Jean-Baptiste Boussingault hizo crecer plantas en un suelo totalmente libre de materia orgánica. De esta manera demostró que las plantas podían obtener su carbono a partir únicamente del anhídrido carbónico atmosférico. Por otra parte, las plantas no conseguían crecer en un terreno exento de compuestos nitrogenados, y esto demostraba que obtenían su nitrógeno a partir del suelo y que no utilizaban el atmosférico (salvo en el caso de ciertas bacterias). Desde la época de Boussingault se hizo patente que la participación del suelo como alimento directo para las plantas se limitaba a ciertas sales inorgánicas, tales como ciertos nitratos y fosfatos. Eran estos ingredientes lo que los fertilizantes orgánicos (tales como el estiércol) añadían al terreno. Los químicos comenzaron a defender el empleo de fertilizantes químicos, que servían excelentemente para este fin y que eliminaban los desagradables olores así como reducían los peligros de infección y enfermedad, en gran parte derivados de los estercoleros.

De este modo pudo establecerse el esqueleto del proceso de la fotosíntesis. En presencia de la luz solar, una planta toma el anhídrido carbónico y lo combina con agua, para formar sus tejidos, liberando oxígeno en el proceso. Por lo tanto, es evidente que las plantas verdes no sólo proporcionan alimentos, sino que además renuevan las existencias de oxígeno en la Tierra. Si no fuera por ello, en cosa de unos siglos, el contenido de oxígeno en la atmósfera descendería hasta un nivel mínimo, y el aire contendría tanto anhídrido carbónico que asfixiaría la vida animal.

Es enorme la escala a la que las plantas verdes de la tierra crean materia orgánica y liberan oxígeno. El bioquímico ruso-estadounidense Eugene I. Rabinovich, uno de los más importantes investigadores de la fotosíntesis, estima que cada año las plantas verdes de la tierra combinan un total de 150 mil millones de toneladas de carbono (a partir del anhídrido carbónico) con 25 mil millones de toneladas de hidrógeno (a partir del agua), y liberan 400 mil millones de toneladas de oxígeno. En esta gigantesca producción, las plantas de los bosques y campos de la tierra firme sólo contribuyen en un 10 %; el restante 90 % debemos agradecerlo a las plantas unicelulares y algas marinas de los océanos.

Ahora bien, aún seguimos conociendo únicamente el esqueleto del proceso. ¿Cuáles son sus detalles? En 1817, Pierre-Joseph Pelletier y Joseph-Bienaimé Caventou, de Francia, que más tarde serían los descubridores de la quinina, cafeína, estricnina y algunos otros productos vegetales especializados, aislaron el más importante producto vegetal de todos: el único que da el color verde a las plantas verdes. Denominaron al compuesto «clorofila», de las palabras griegas que significan «hoja verde». Luego, en 1865, el botánico alemán Julius von Sachs mostró que la clorofila no se hallaba distribuida de forma general en las células vegetales (aún cuando las hojas aparecen uniformemente verdes), sino que se hallaba localizada en pequeños cuerpos subcelulares, llamados más tarde «cloroplastos».

Se hizo evidente que la fotosíntesis tenía lugar dentro del cloroplasto y que la clorofila era esencial para ese proceso. Sin embargo, la clorofila no bastó. Aunque se la extrajera meticulosamente, ella no podía catalizar por sí sola la reacción fotosintética en un tubo de ensayo.

Por lo general, el cloroplasto es bastante mayor que el mitocondrio. Algunas plantas unicelulares poseen solamente un gran cloroplasto como célula. Ahora bien, casi todas las células vegetales contienen muchos cloroplastos pequeños, y cada uno es dos o tres veces más largo y grueso que el típico mitocondrio.

La estructura del cloroplasto parece ser todavía más compleja que la del mitocondrio. Su interior está compuesto por muchas membranas sutiles que se extienden de una pared a otra. Éstas son las Lamellae. En casi todos los tipos de cloroplasto, esas Lamellae engruesan y se oscurecen por sectores para producir «grana» y es precisamente dentro de la grana donde se encuentran las moléculas clorofílicas.

Si observamos las Lamellae dentro de la grana con el microscopio electrónico, veremos que ellas parecen a su vez estar formadas por diminutas unidades apenas visibles que semejan los mosaicos de un cuarto de baño. Cada uno de esos objetos puede ser una unidad fotosintetizadora conteniendo entre 250 y 300 moléculas clorofílicas.

Es más difícil aislar y mantener intacto al cloroplasto que al mitocondrio. Por fin, en 1954, el bioquímico norteamericano de origen polaco Daniel I. Arnon, trabajando con células disociadas de espinaca, logró extraer totalmente intactos los cloroplastos y llevar a cabo la reacción fotosintética completa. El cloroplasto no contiene solamente clorofila, sino también un complemento de enzimas y sustancias asociadas, todas ellas dispuestas en un esquema preciso e intrincado. Contiene incluso citocromos donde la energía de la luz solar captada por la clorofila puede convertirse en TFA mediante la fosforización oxidásica. Pero, ¿qué decir entretanto sobre la estructura de la clorofila, la sustancia más característica de los cloroplastos? Durante décadas, los químicos atacaron esta sustancia de crucial importancia con todas las herramientas de que disponían, pero sólo lentamente se hizo la luz. Por último, en 1906,. Richard Willstätter, de Alemania (que redescubrió la cromatografía e insistió incorrectamente en que las enzimas no eran proteínas) identificó un componente central de la molécula de clorofila. Era el metal magnesio, (Willstätter recibió el premio Nobel de Química en 1915 por su descubrimiento y otros trabajos sobre los pigmentos vegetales.) Willstätter y Hans Fischer iniciaron sus trabajos sobre la estructura de la molécula —labor que sólo se completó en una generación—. Hacia los años treinta habían determinado que la clorofila tenía una estructura anular porfirínica básicamente similar a aquella del heme (una molécula que Fischer había descifrado). Donde el heme tenía un átomo de hierro en el centro del anillo porfirínico, la clorofila tenía un átomo de magnesio.

Si había alguna duda al respecto, ésta fue desterrada por R. B. Woodward. Aquel maestro de la síntesis, que había sintetizado la quinina en 1945, la estricnina en 1947 y el colesterol en 1951, coronó por fin sus anteriores logros sintetizando una molécula, en 1960, que era idéntica a la fórmula elaborada por Willstätter y Fischer, y que, además, tenía todas las propiedades de la clorofila aislada de las hojas verdes.

Exactamente, ¿qué reacción cataliza en la planta la clorofila? Todo lo que se sabía hacia los años treinta era que el anhídrido carbónico y el agua penetraban en la planta y el oxígeno entonces salía de ella. La investigación se hizo más difícil debido al hecho de que la clorofila aislada no podía lograr la realización de la fotosíntesis. Sólo las células vegetales intactas, o, en el mejor de los casos, los cloroplastos intactos, podían hacerlo, lo que significaba que el sistema en estudio era muy complejo.

Como una primera hipótesis, los bioquímicos supusieron que las células vegetales sintetizaban glucosa (C4H12O6) a partir del anhídrido carbónico y el agua, y luego elaboraban, a partir de ésta, las diversas sustancias vegetales, añadiendo nitrógeno, azufre, fósforo, y otros elementos inorgánicos procedentes del suelo.

Sobre el papel parecía como si la glucosa pudiera ser formada en una serie de fases, combinándose en la primera el átomo de carbono del anhídrido carbónico con el agua (liberando los átomos de oxígeno del CO2), y luego polimerizándose la combinación, CH2O (formaldehído) en glucosa. Seis moléculas de formaldehído darían lugar a una molécula de glucosa.

Esta síntesis de la glucosa a partir del formaldehído pudo ser realizada en el laboratorio de una forma muy tediosa. Seguramente la planta posee enzimas que aceleran las reacciones. En realidad, el formadehído es un compuesto muy venenoso, pero los químicos supusieron que era transformado en glucosa tan rápidamente que en ningún momento la planta contenía más de una cantidad muy pequeña de él. Esta teoría del formaldehído, propuesta por vez primera en 1870 por Baeyer (que sintetizó el índigo), se mantuvo durante dos generaciones, simplemente debido a que no había otra mejor que pudiera sustituirla.

En 1938 surgió un nuevo enfoque del problema, cuando Ruben y Kamen iniciaron la tarea de dilucidar la química de las plantas verdes con trazadores. Mediante el uso del oxígeno 18, el poco común isótopo estable del oxígeno, hicieron un hallazgo importante. Se apreció que, cuando el agua dada a una planta estaba marcada con oxígeno 18, el oxígeno liberado por la planta contenía este trazador, pero éste no era el caso cuando era marcado sólo el anhídrido carbónico proporcionado a la planta. En resumen, el experimento mostró que el oxígeno liberado por las plantas procedía de la molécula de agua y no de la molécula de anhídrido carbónico, como erróneamente se había supuesto en la teoría del formaldehído.

Ruben y sus colaboradores intentaron seguir el destino de los átomos de carbono en la planta, marcando el anhídrido carbónico con el isótopo radiactivo carbono 11 (el único carbono radiactivo conocido en aquel tiempo). Pero este intento falló. Por este motivo: el carbono 11 tiene una vida media de sólo 20,5 minutos. Por otra parte, no disponían de un método, en aquel entonces, que les permitiera separar compuestos individuales en la célula vegetal con rapidez y de forma total.

Pero, hacia 1940, se obtuvieron las herramientas necesarias: Ruben y Kamen descubrieron el carbono 14, el isótopo radiactivo de vida larga, que hizo posible seguir el destino del carbono a través de una serie de reacciones perezosas, y el desarrollo de la cromatografía sobre papel proporcionó un medio de separar mezclas complejas con facilidad y limpiamente. (En realidad, los isótopos radiactivos permitieron un claro refinamiento de la cromatografía sobre papel: Las manchas radiactivas sobre papel, que representaban la presencia del trazador, producían señales oscuras sobre una película fotográfica colocada debajo de aquél, de tal modo que el cromatograma daba lugar a su propia fotografía; esta técnica fue denominada «autorradiografía».) Después de la Segunda Guerra Mundial, otro grupo, dirigido por el bioquímico norteamericano Melvin Calvin, recogió el desafío. Durante breves períodos de tiempo expusieron plantas unicelulares microscópicas (Chlorella) al anhídrido carbónico que contenía carbono 14, permitiendo así que la fotosíntesis se desarrollara sólo a lo largo de sus primeros estadios. Luego trituraron las células vegetales, separaron sus sustancias por cromatografía e hicieron una autorradiografía. Descubrieron que, aún cuando las células habían sido expuestas al anhídrido carbónico marcado durante sólo un minuto y medio, los átomos de carbono radiactivo aparecían en 15 sustancias distintas de la célula. Por reducción del tiempo de exposición, disminuyeron el número de sustancias en las que se había incorporado el carbono radiactivo y llegaron a la conclusión que el primero o casi el primer compuesto en el cual la célula incorporaba el carbono del anhídrido carbónico era el «gliceril-fosfato». (En ningún caso detectaron la presencia de formaldehído, de tal modo que la venerable teoría del formaldehído pasó, sin más estridencias, a la Historia.) El gliceril-fosfato es un compuesto con 3 átomos de carbono. Evidentemente, tenía que ser formado por una vía indirecta, pues no pudo hallarse un precursor de 1 ó 2 átomos de carbono. Se localizaron otros dos compuestos, conteniendo fosfato, que incorporaban carbono marcado al cabo de un período de tiempo muy corto. Ambos eran variedades: El «ribulosa-difosfato» (un compuesto con 5 átomos de carbono) y el «sedoheptulosa fosfato» (un compuesto con 7 átomos de carbono). Los investigadores identificaron las enzimas que catalizaron las reacciones en las que intervenían tales azúcares, estudiaron estas reacciones y elaboraron las vías metabólicas seguidas por la molécula de anhídrido carbónico. El esquema que mejor satisface sus hallazgos es el siguiente.

Primero el anhídrido carbónico se adiciona a la ribulosa-difosfato de 5 átomos de carbono, produciendo un compuesto con 6 átomos de carbono. Éste seguidamente se escinde en dos, dando lugar al gliceril-fosfato de 3 átomos de carbono. Una serie de reacciones, en las que participa la sedoheptulosa fosfato y otros compuestos, unen luego a dos gliceril-fosfato para formar el glucosa-fosfato con 6 átomos de carbono. Entretanto, el ribulosa-difosfato se regenera y está en disposición de incorporar otra molécula de anhídrido carbónico. Se pueden imaginar seis de tales ciclos operando a la vez. Cada vez que se completa un ciclo, cada uno de ellos aporta un átomo de carbono (a partir de anhídrido carbónico) y, a partir de éstos, se forma una molécula de glucosa-fosfato. Después de completarse un nuevo ciclo en los seis ciclos se produce otra molécula de glucosa-fosfato, y así sucesivamente. Desde un punto de vista energético esto es la inversa del ciclo del ácido cítrico. Mientras que el ciclo del ácido cítrico convierte los fragmentos de la degradación de los hidratos de carbono en anhídrido carbónico, el ciclo de la ribulosa-fosfato elabora hidratos de carbono a partir del anhídrido carbónico. El ciclo del ácido cítrico libera energías que utilizará el organismo; el ciclo de la ribulosadifosfato, inversamente, tiene que consumir energía.

Con esto están de acuerdo los primeros resultados de Ruben y Kamen. La energía de la luz solar se utiliza, gracias a la acción catalítica de la clorofila, para escindir una molécula de agua en hidrógeno y oxígeno, un proceso denominado «fotólisis» (de las palabras griegas que significan «lisis por la luz»). Esta es la forma como la energía radiante de la luz solar es convertida en energía química, pues las moléculas de hidrógeno y oxígeno contienen mas energía química que la molécula de agua de la que proceden.

De no ser así, se requeriría una gran cantidad de energía para escindir moléculas de agua en hidrógeno: por ejemplo, calentando el agua hasta aproximadamente 2.000 grados, o haciendo pasar a su través una corriente eléctrica de gran intensidad. Pero la clorofila realiza esta función fácilmente a temperaturas ordinarias. Todo lo que requiere es la energía, relativamente débil, de la luz visible. La planta utiliza la energía luminosa de la que absorbe, por lo menos, el 30 %; algunos investigadores creen que el rendimiento puede llegar a ser del 100 % en condiciones ideales. Si el hombre pudiera obtener energía tan eficazmente como lo hacen las plantas, sus preocupaciones sobre sus suministros energéticos y de alimentos serían mucho menores.

Una vez se han escindido las moléculas de agua, la mitad de los átomos de hidrógeno se incorporan al ciclo de la ribulosa-difosfato, y la mitad de los átomos de oxígeno son liberados al aire. El resto de los átomos de hidrógeno y oxígeno se combinan de nuevo para formar agua. Al hacer esto, liberan el exceso de energía que se les cedió, cuando la luz solar escindió las moléculas de agua, y esta energía es transferida a los compuestos de fosfato de alta energía, tales como TFA. La energía almacenada en estos compuestos se utiliza luego para mantener en funcionamiento el ciclo de la ribulosa-difosfato. Por su trabajo de elucidación de las reacciones implicadas en la fotosíntesis, Calvin recibió el premio Nobel de Química de 1961.

En realidad existen algunas otras formas de vida que obtienen energía sin utilizar la clorofila. Hacia el año 1880 se descubrieron las «bacterias quimiosintéticas»; estas bacterias incorporan el anhídrido carbónico en la oscuridad y no liberan oxígeno. Algunas oxidan compuestos de azufre para obtener energía; otras oxidan compuestos de hierro, y algunas la obtienen a través de otros procedimientos químicos.

Pero, además, también existen bacterias que contienen compuestos similares a la clorofila («bacterioclorofila»), que les permite convertir el anhídrido carbónico en compuestos orgánicos a expensas de la energía de la luz; incluso en algunos casos en el infrarrojo próximo, donde ordinariamente la clorofila no actuaría. Sin embargo, sólo la propia clorofila puede lograr la escisión del agua y la conservación de la gran acumulación de energía así obtenida; la bacterioclorofila debe hacerlo con recursos energéticos menores.

Todos los métodos de obtención de energía fundamental, distintos de los que utilizan la luz solar a través de la clorofila, son esencialmente vías muertas, y ninguna criatura más complicada que una bacteria ha hecho satisfactorio uso de ellos. Para las restantes formas de vida (e incluso para la mayor parte de las bacterias), la clorofila y la fotosíntesis son, directa o indirectamente, la base de la vida.

XII. LA CÉLULA

Cromosomas

Constituye una verdadera paradoja el hecho que, hasta tiempos recientes, el hombre conociera muy poco acerca de su propio organismo. En realidad, únicamente hace unos 300 años que aprendió algo sobre la circulación de la sangre, y tan sólo en el curso de, aproximadamente, los últimos 50 años ha conseguido descubrir las funciones de muchos de sus órganos.

El hombre prehistórico, al trocear los animales para cocinarlos y al embalsamar los restos humanos preparándolos para la vida futura, tuvo conocimiento de la existencia de los grandes órganos tales como el cerebro, el hígado, el corazón, los pulmones, el estómago, los intestinos y los riñones. Este conocimiento fue aumentado debido al frecuente uso de la observación de los diversos órganos internos del animal sacrificado con fines rituales (particularmente su hígado), para prever el futuro o estimar el grado con que la divinidad daba su beneplácito o desaprobaba una determinada cuestión. Papiros egipcios que tratan de forma correcta sobre las técnicas quirúrgicas y presuponen una cierta familiarización con la estructura del organismo, datan ya de unos 2.000 años a. de J.C.

Los antiguos griegos llegaron a disecar animales y, en ocasiones, cadáveres humanos, con el propósito de aprender algo acerca de la «anatomía» (de las palabras griegas que significan «seccionar»). Se consiguieron incluso algunos trabajos delicados. Alcmaeón de Crotón, aproximadamente unos 500 años a. de J.C., describió por vez primera el nervio óptico y la trompa de Eustaquio. Dos siglos mas tarde, en Alejandría, Egipto (entonces el centro mundial de la Ciencia), se inició brillantemente una escuela de anatomía griega con Herófilo y su discípulo Erasístrato. Investigaron las partes del cerebro, distinguiendo entre éste y el cerebelo, y estudiaron asimismo los nervios y vasos sanguíneos.

La Anatomía antigua alcanzó su nivel más alto con Galeno, médico de origen griego que practicó en Roma en la segunda mitad del siglo II. Galeno elaboró ciertas teorías sobre las funciones del organismo, que fueron aceptadas como un evangelio durante los siguientes 1.500 años. Sin embargo, sus nociones sobre el cuerpo humano estaban llenas de curiosos errores. Esto es comprensible, ya que los antiguos obtenían la mayor parte de su información de la disección de animales; inhibiciones de diversa índole les impedían la disección del cuerpo humano.

En sus denuncias de los griegos paganos, los primeros escritores cristianos los acusaban de haber practicado estas disecciones de seres humanos. Pero esto son cosas que sólo se hallan en la literatura polémica; no sólo es dudoso que los griegos hicieran múltiples disecciones humanas, sino que, evidentemente, no disecaron siquiera suficientes cuerpos muertos para aprender gran cosa sobre la anatomía humana. En cualquier caso, la desaprobación por la Iglesia de la disección puso virtualmente punto final a los estudios anatómicos durante toda la Edad Media. Cuando este período de la historia llegaba a su fin, la Anatomía comenzó a revivir en Italia. En 1316, un anatomista italiano, Mondino de Luzzi, escribió el primer libro dedicado enteramente a la Anatomía, y por ello es conocido como el «restaurador de la Anatomía».

El interés en el arte naturalista durante el Renacimiento promovió también la investigación anatómica. En el siglo XV, Leonardo da Vinci efectuó algunas disecciones mediante las que reveló nuevos aspectos de la Anatomía, pintándolos con el propio genio del artista. Mostró la doble curvatura de la columna vertebral y los senos que horadan los huesos de la cara y la frente. Usó sus estudios para elaborar teorías fisiológicas mucho más avanzadas que las de Galeno. Pero Leonardo, aunque fue tanto un genio de la ciencia como del arte, tuvo poca influencia sobre el pensamiento científico de su época. Bien sea por rechazo neurótico, o por simple precaución, no publicó ninguno de sus trabajos científicos, ocultándolos en libros de notas, escritos en clave. Correspondió a generaciones posteriores, cuando sus libros de notas fueron finalmente publicados, descubrir sus logros científicos.

El médico francés Jean Fernel fue el primer científico moderno en adoptar la disección como una parte importante de sus deberes de médico. Publicó un libro sobre este tema en 1542. Sin embargo, su labor pasó casi totalmente inadvertida debido a un trabajo mucho más importante publicado el año siguiente. Éste fue la famosa De Humani Corporis Fabrica («Concerniente a la estructura del cuerpo humano») de Andreas Vesalio, un flamenco que realizó la mayor parte de su obra en Italia. Basándose en la teoría de que el verdadero estudio de la Humanidad comenzaba con el hombre, Vesalio disecó el sujeto apropiado y corrigió muchos de los errores de Galeno. Los dibujos de Anatomía humana de su libro (que se cree fueron realizados por Jan Stevenzoon van Calcar, un discípulo del artista Tiziano) son tan maravillosos y exactos que todavía se publican hoy en día y siempre serán considerados como clásicos. Vesalio puede en conciencia ser llamado el padre de la Anatomía moderna. Su Fabrica fue tan revolucionaria en su campo como en el suyo lo fue el De Revolutionibus Orbium Coelestium de Copérnico, publicado en el mismo año.

Del mismo modo que la revolución iniciada por Copérnico fructificó en Galileo, aquí también la iniciada por Vesalio alcanzó la cumbre en los descubrimientos cruciales de William Harvey. Harvey era un médico y experimentador inglés, de la misma generación de Galileo y William Gilbert, el investigador del magnetismo. Se interesó particularmente por el líquido orgánico vital: la sangre. ¿Qué hacía ésta en el organismo?

Se sabía que existían dos clases de vasos sanguíneos: las venas y las arterias. (Praxágoras de Coso un médico griego del siglo III a. de J.C., había dado a las últimas el nombre de «arterias» a partir de las palabras griegas que significan «yo transporto aire», debido a que halló que estos vasos estaban vacíos en los cuerpos muertos. Más tarde, Galeno demostró que, durante la vida del organismo, estos vasos transportaban la sangre.) También se sabía que la contracción del corazón impulsaba a la sangre, pues, cuando se cortaba una arteria, podía observarse cómo la sangre salía a un ritmo sincronizado con el latido cardíaco.

Galeno había afirmado que la sangre seguía un curso de ida y vuelta en los vasos sanguíneos; primero corría en una dirección a través del cuerpo y luego en la otra. Esta teoría le obligó a explicar por qué los movimientos de ida y retorno no eran bloqueados por la pared entre las dos mitades del corazón; a esta cuestión Galeno respondió simplemente que la pared debía de poseer unos pequeños orificios, invisibles, que permitían el paso de la sangre a su través.

Harvey inició un estudio más detallado del corazón. Descubrió que cada mitad se hallaba dividida en dos cámaras, separadas entre sí por una válvula unidireccional que permitía a la sangre fluir desde la cámara superior («aurícula») a la inferior («ventrículo»), pero no en sentido contrario. En otras palabras, la sangre que penetraba en una de las aurículas podía ser bombeada a su correspondiente ventrículo y, desde allí, hacía los vasos sanguíneos que partían de él, pero en ningún caso podían fluir en el sentido opuesto. Posteriormente, Harvey efectuó experiencias sencillas, aunque maravillosamente claras, para determinar la dirección del flujo en los vasos sanguíneos. Ató sucesivamente una arteria y una vena en un animal vivo para observar en qué lado de este bloqueo ascendía la presión dentro del vaso sanguíneo. Descubrió así que, en las arterias, el vaso siempre se hinchaba en el lado correspondiente entre el corazón y el punto bloqueado. Esto significaba que la sangre en las arterias fluía desde el corazón hacia la periferia. Cuando ligaba una vena, la distensión tenía lugar siempre en el otro lado del punto bloqueado: por consiguiente, la sangré fluía en las venas en dirección al corazón. Otro dato que se nos ofrece en favor de este flujo unidireccional en las venas proviene del hecho que, en las de mayor tamaño, existen unas válvulas que impiden que la sangre corra alejándose del corazón. Esto había sido descubierto por el propio maestro de Harvey, el anatomista italiano Hieronymus Fabrizzi (mejor conocido por su nombre latinizado, Fabricius). Sin embargo, Fabricius, bajo la carga de la tradición galénica, no se atrevió a deducir de sus experimentos la inevitable conclusión, cediendo por ello la gloria a su discípulo inglés.

[image: image38.png]Vens cava superior
Arteria pulmonar derechs

Vena pulmoner
fzquierds

Ventriculo
{zquierdo

Ventriculo
derecho

Red capilar de la pierna

El sistema circulatorio.

Harvey seguidamente efectuó mediciones cuantitativas del flujo sanguíneo (quizá la primera vez que alguien aplicaba las matemáticas a un problema biológico). Sus mediciones demostraron que el corazón bombeaba la sangre a una velocidad tal que, en 20 minutos, su volumen expulsado era igual a la cantidad total de fluido contenida en el organismo. No parecía razonable suponer que el cuerpo fabricara nueva sangre, ni consumiera la antigua, a tal velocidad. La conclusión lógica, por lo tanto, era que la sangre debía de circular a través del organismo. Ya que fluía alejándose del corazón en las arterias y dirigiéndose hacia aquél en las venas, Harvey decidió que la sangre era bombeada por el corazón hacia las arterias, posteriormente se trasvasaba a las venas, regresando por ellas al corazón, a continuación era bombeada de nuevo a las arterias, y así sucesivamente. En otras palabras, circulaba de forma continua en un mismo sentido a través del sistema cardiovascular. Los primeros anatomistas, incluyendo a Leonardo, habían insinuado ya tal idea, pero fue Harvey realmente el primero en establecer e investigar con detalle dicha teoría. Expuso sus ideas y experiencias en un pequeño y mal impreso libro titulado De Motus Cordis («relativo al movimiento del corazón»), que fue publicado en 1628 y que, desde entonces, ha sido considerado como una de las mayores obras clásicas de la Ciencia.

La cuestión principal que había dejado sin contestar la labor de Harvey fue: ¿Cómo pasa la sangre de las arterias a las venas? Harvey opinaba que debían de existir vasos que las conectaran de alguna manera, vasos que debían de tener un tamaño demasiado reducido para poderse ver. He aquí una reminiscencia de la teoría de Galeno sobre los pequeños orificios en la pared del corazón, pero, mientras que nunca se hallaron tales orificios —y en realidad no existen—, los vasos de conexión de Harvey fueron descubiertos tan pronto como se dispuso del microscopio. En 1661, tan sólo cuatro años después de la muerte de Harvey, un médico italiano llamado Marcello Malpighi, examinando los tejidos pulmonares de una rana con un microscopio primitivo, apreció que, con toda seguridad, existían finos vasos sanguíneos que conectaban las arterias con las venas. Malpighi los denominó «capilares», de la palabra latina que significa «similares a cabellos».

El uso de este nuevo instrumento hizo posible estudiar otras estructuras microscópicas. El naturalista holandés Jan Swammerdam descubrió los eritrocitos, mientras que el anatomista, también holandés, Regnier de Graaf descubrió los pequeños «folículos ováricos» en los ovarios de animales. Desde entonces pudieron estudiarse con todo detalle criaturas pequeñas tales como los insectos.

Los trabajos hechos con tanta precisión animaron a la realización de cuidadosas comparaciones de las estructuras de una especie con las estructuras de otras. El botánico inglés Nehemiah Grew fue el primer estudioso de importancia de la Anatomía comparada. En 1675 publicó sus estudios, en los que se comparan entre sí las estructuras del tronco de diversos árboles, y, en 1681, los estudios, comparativos también, sobre los estómagos de diversos animales.

La introducción del microscopio situó a los biólogos en un nivel más básico de la organización de los seres vivos: un nivel en el que todas las estructuras ordinarias podían ser reducidas a un denominador común. En 1665, el científico inglés Robert Hooke, utilizando un microscopio compuesto construido por él mismo, descubrió que el corcho, la corteza de cierto árbol, estaba constituido por compartimentos extraordinariamente pequeños similares a una esponja muy fina. A estos orificios los denominó «células», comparándolas a pequeñas habitaciones tales como las celdas de un monasterio. Más tarde, otros microscopistas hallaron luego «células» similares, aunque llenas de líquido, en los tejidos vivos.

[image: image39.png]Ovulo y espermatozoides humanos.

En el siguiente siglo y medio se hizo gradualmente más patente a los biólogos que toda la materia viva estaba constituida por células y que cada una de éstas constituía una unidad independiente de vida. Algunas formas de vida —tal como ciertos microorganismos— estaban formados por una única célula; los de mayores dimensiones eran el resultado de muchas células en cooperación. Uno de los primeros en proponer tal punto de vista fue el fisiólogo francés René-Joachim-Henri Dutrochet. No obstante, su comunicación, publicada en 1824, pasó inadvertida, y la teoría celular ganó importancia tan sólo después de que Matthias Jakob Schleiden y Theodor Schwann, de Alemania, la formularan, independientemente, en 1838 y 1839.

El líquido coloidal que llenaba ciertas células fue denominado «protoplasma» («la primera forma») por el fisiólogo checo Jan Evangelista Purkinje en 1839, y el botánico alemán Hugo von Mohl extendió el término para designar el contenido de todas las células. El anatomista alemán Max Johann Sigismund Schultze destacó la importancia del protoplasma como la «base física de la vida» y demostró la semejanza esencial del protoplasma en todas las células, tanto vegetales como animales y, asimismo, tanto en criaturas muy simples como en criaturas muy complejas.

La teoría celular es, respecto a la Biología, como la teoría atómica lo es respecto a la Química y a la Física.

Su importancia en la dinámica de la vida fue establecida cuando, alrededor de 1860, el patólogo alemán Rudolf Virchow afirmó, en una sucinta frase latina, que todas las células proceden de células. Demostró que las células de los tejidos enfermos eran producidas por la división de células originalmente normales.

En aquel entonces ya resultaba evidente que todo organismo vivo, incluso los de mayores dimensiones, empezaba su vida como una célula única. Uno de los primeros microscopistas, Johann Ham, ayudante de Leeuwenhoek, había descubierto en el semen pequeños cuerpos que más tarde fueron denominados «espermatozoos» (de las palabras griegas que significan «semilla animal»). Mucho más tarde, en 1827, el fisiólogo alemán Karl Ernst von Baer identificó el óvulo, o célula huevo, de los mamíferos. Los biólogos llegaron a la conclusión de que la unión de un óvulo y un espermatozoide formaba un óvulo fertilizado, a partir del cual eventualmente se desarrollaba el animal por repetidas divisiones y subdivisiones.

[image: image40.png]Division de una célula por mitosis.

La cuestión fundamental era: ¿Cómo se dividen las células? La respuesta a esta cuestión se encontraba en un pequeño glóbulo de material relativamente denso en el interior de la célula, cuya existencia fue dada a conocer la primera vez por Robert Brown (el descubridor del movimiento browniano) en el año 1831, y denominado «núcleo». (Para distinguirlo del núcleo del átomo, lo denominaré a partir de ahora «núcleo celular».) Si un organismo celular se dividía en dos partes, conteniendo una de ellas el núcleo celular intacto, la parte que contenía el núcleo celular era capaz de crecer y dividirse, en tanto que la otra no lo hacía. (Más tarde se descubrió también que los glóbulos rojos de los mamíferos, carentes de núcleo, tienen una existencia breve y no poseen la capacidad de crecer y dividirse. Por este motivo, en la actualidad no son considerados como verdaderas células y, por lo común, se denominan «glóbulos».) Desgraciadamente, el ulterior estudio del núcleo celular y del mecanismo de la división se mantuvo estancado durante un largo período de tiempo, debido al hecho de que la célula era más o menos transparente, de tal modo que no podían distinguirse sus subestructuras. Luego mejoró la situación, gracias al descubrimiento de que algunos colorantes podían teñir ciertas partes de la célula, respetando a otras. Un colorante denominado «hematoxilina» (obtenido a partir del palo de Campeche) teñía de negro el núcleo celular y le permitía destacar claramente sobre el fondo de la célula. Después de que Perkin y otros químicos comenzaron a producir colorantes sintéticos, los biólogos dispusieron de toda una serie de ellos para escoger.

En 1879, el biólogo alemán Walther Flemming halló que con ciertos colorantes rojos podía teñir un material particular en el núcleo celular, material que se hallaba distribuido en éste en la forma de pequeños gránulos. Denominó a este material «cromatina» (del término griego para «color»). Examinando este material, Flemming fue capaz de apreciar algunas de las modificaciones que experimentaba durante el proceso de la división celular. En realidad, el colorante mata a la célula, pero en un corte de tejido mostrará diversas células en diferentes fases de la división celular. Son instantáneas que, consideradas conjuntamente, llegan a constituir una especie de «película animada» del proceso de la división celular.

En 1882, Flemming publicó un importante libro en el cual describe este proceso con más detalle. Al iniciarse la división celular, la cromatina se agrega para formar filamentos. La delgada membrana que limita el núcleo celular parece disolverse y, al mismo tiempo, un tenue objeto situado inmediatamente por fuera de aquel se divide en dos. Flemming denominó a este objeto el áster, de la palabra griega para «estrella», debido a que los filamentos que se desprendían de él le conferían el aspecto de un astro. Después de dividirse, las dos partes del áster se dirigían a puntos opuestos de la célula. Sus filamentos se unían al parecer a los de cromatina, que entretanto se habían dispuesto en el centro de la célula, y el áster arrastraba a la mitad de los filamentos de cromatina hacia cada una de las mitades de la célula. Como resultado, la célula se estrangulaba en su mitad y, finalmente, se dividía en dos células. Se desarrollaba entonces un núcleo celular en cada una de las dos mitades, y el material cromatínico, que era rodeado por la membrana celular, se fragmentaba de nuevo en pequeños gránulos.

Flemming denominó al proceso de división celular «mitosis», de la palabra griega para «filamento», debido al importante papel desempeñado en él por los filamentos de cromatina. En 1888, el anatomista alemán Wilhelm von Waldeyer dio al filamento de cromatina el nombre de «cromosoma» (del griego «cuerpo coloreado»), y fue tan bien aceptado que ha persistido hasta nuestros días. No obstante, debe indicarse que los cromosomas, a pesar de su nombre, son incoloros en su estado natural, no teñido, con lo que resulta sumamente difícil distinguirlos. (A pesar de todo, fueron vistos en células de flores ya en 1848 por el botánico alemán, Wilhelm Friedrich Benedict Hofmeister.)

La observación reiterada de las células teñidas demostró que las células de cada especie de planta o animal tenían un número fijo y característico de cromosomas.

Antes de que la célula se divida en dos, durante la mitosis, se duplica el número de cromosomas, de tal modo que cada una de las dos células hijas, después de la división, tienen el mismo número que el de la célula madre original.

El embriólogo belga Eduard van Beneden descubrió, en 1885, que los cromosomas no duplicaban su número cuando se formaban las células germinales óvulo y espermatozoide. En consecuencia, cada célula óvulo y cada espermatozoide tienen sólo la mitad del número de cromosomas del que poseen las células ordinarias en el organismo. (La división celular que da lugar a espermatozoides y óvulos se denominó por lo tanto «meiosis», de una palabra griega que significa «hacer menos».) Cuando se unen un óvulo y un espermatozoide, la combinación (óvulo fertilizado) posee, sin embargo, una serie completa de cromosomas, siendo aportada la mitad de ella por la madre, a través del óvulo, y la otra mitad por el padre, mediante el espermatozoide. Seguidamente, a través del proceso normal de mitosis, este juego completo de cromosomas es transmitido a todas las células que constituyen el cuerpo del organismo que se desarrolla a partir del huevo fertilizado.

Aunque los tintes nos permiten ver los cromosomas, no facilitan la distinción entre un cromosoma determinado y los demás. Generalmente, todos ellos semejan una maraña de apelmazados spaghetti. Por ello se creyó durante mucho tiempo que cada célula humana contenía veinticuatro pares de cromosomas. Fue en 1956 nada menos cuando, tras un laborioso recuento de esas células (analizadas ciertamente a conciencia), se comprobó que el número exacto era 23 pares.

Por fortuna, este problema ha desaparecido. Se ha ideado una técnica (el tratamiento con una solución de sales muy diluida) que, aplicada apropiadamente, hincha las células y dispersa los cromosomas. Entonces se les puede fotografiar y luego se corta la fotografía en secciones, cada una de las cuales contiene un solo cromosoma. Si, seguidamente, se unen estos cromosomas por parejas y se los dispone en orden de longitud recreciente, se obtendrá un «cariotipo», una imagen del contenido cromosómico de la célula con numeración consecutiva.

El cariotipo es un instrumento muy útil y sutil para las diagnosis médicas, pues la separación entre los cromosomas no es siempre perfecta. En el proceso de la división celular cualquier cromosoma puede sufrir daños o incluso romperse. Algunas veces la separación no es regular y entonces alguna de las células nacientes puede tener un cromosoma de más, mientras que a otra le faltará uno. Estas anomalías deben perjudicar el trabajo celular, a veces en tal medida que la célula no podrá funcionar. (He aquí lo que presta una exactitud aparente al proceso de la mitosis que no es tan exacto como parece, pues tan sólo ocurre que se ocultan los errores.) Tales irregularidades resultan particularmente desastrosas cuando se producen en el proceso de la meiosis, porque entonces las células-huevo o cigotos nacen con imperfecciones en el complemento-cromosoma. Si un organismo consigue desarrollarse partiendo de ese estado imperfecto (usualmente no lo consigue) cada célula de su cuerpo, tendrá la misma imperfección y el resultado será una grave dolencia congénita.

La enfermedad más frecuente de este tipo acarrea un grave retraso mental. Se la denomina «síndrome de Down» (porque el médico inglés John Langdon Haydon Down fue quien la descubrió en 1866) y su caso se repite una vez por cada mil nacimientos. Se la conoce vulgarmente por el nombre de «mogolismo» porque entre sus síntomas figuran esos párpados sesgados que recuerdan el repliegue epicántico de los pueblos asiáticos orientales. La elección de ese nombre es deplorable, pues el síndrome tiene tanto que ver con los asiáticos como con los demás.

Hasta 1959 no se descubrió la causa del síndrome de Down. Durante aquel año, tres genetistas franceses —Jerôme-Jean Lejeune, M. Gautier y P. Turpin— contaron los cromosomas en las células de tres casos y encontraron que cada uno tenía 47 cromosomas en lugar de 46. Se comprobó que el error correspondía a tres miembros del par cromosomático ≠ 21. Bastante más tarde, en 1967, se localizó la imagen especular del mal. Se verificó que una niña subnormal de tres años tenía un solo cromosoma-21. Se encontró por primera vez un ser humano con un cromosoma de menos.

Los casos de este tipo referidos a otros cromosomas parecen menos generalizados, pero siempre surgen uno u otro. Ciertos pacientes con una clase especial de leucemia muestran en sus células un fragmento cromosómico adicional apenas perceptible. Se le llama el «cromosoma Filadelfia» porque se le descubrió en un paciente hospitalizado en aquella ciudad. Generalmente, los cromosomas rotos se manifiestan con frecuencia superior a la normal en ciertas enfermedades poco comunes.

Genes

Hacia 1860, un monje austríaco llamado Gregor Johann Mendel, que estaba demasiado ocupado con sus quehaceres monásticos para prestar atención a la excitación que el fenómeno de la división celular ocasionaba en el biólogo, había realizado pacientemente algunas experiencias en su jardín, que estaban destinadas, eventualmente, a dar sentido a la existencia de los cromosomas. Gregor Johann Mendel era un botánico aficionado, y estaba particularmente interesado en los resultados del cruzamiento de guisantes de diversas características. Su gran intuición fue estudiar una característica claramente definida en cada caso. Cruzó plantas cuyas semillas mostraban una diferente coloración (verde o amarilla), o guisantes de semillas lisas con otras de semillas rugosas, o plantas de tallo largo con otras de tallo corto, y se dedicó a observar los resultados en las plantas de las sucesivas generaciones. Con sumo cuidado, Mendel anotó estadísticamente dichos resultados, y las conclusiones a que llegó pueden resumirse esencialmente de este modo:

1.º Cada característica estaba gobernada por «factores» que (en los casos estudiados por Mendel) podían existir en una de dos formas distintas. Una versión del factor para el color de las semillas, por ejemplo, causaría que estas semillas fueran verdes; la otra forma determinaría que fueran amarillas. (Por comodidad, permítasenos utilizar los términos en la actualidad vigentes. Los factores son denominados hoy en día «genes», término acuñado en 1909 por el biólogo danés Wilhelm Ludwig Johannsen a partir de una palabra griega que significa «generar», y las diferentes formas de un gen que controlan una característica dada se denominan «alelos». Así, el gen que determina el color de las semillas poseía dos alelos, uno para las semillas verdes, y el otro para las amarillas.)

2.º Cada planta tenía un par de genes para cada característica, siendo aportado cada uno de ellos por un progenitor. La planta transmitía uno de su par a una célula germinal, de tal modo que cuando las células germinales de dos plantas se unían por polinización, las nuevas plantas generadas tenían de nuevo dos genes para la característica. Los dos genes podían ser idénticos o alelos.

3.º Cuando las dos plantas progenitoras aportaban alelos de un gen particular a la planta generada, un alelo podía neutralizar el efecto del otro. Por ejemplo, si una planta que producía semillas amarillas se cruzaba con una que producía semillas verdes, todos los miembros de la generación siguiente producirían semillas amarillas. El alelo amarillo del gen determinante del color de las semillas era «dominante», el alelo verde «recesivo».

4.º No obstante, el alelo recesivo no resultaba destruido. El alelo verde, en el caso últimamente citado, todavía se hallaba presente, aún cuando no produjera un efecto detectable. Si se cruzaban dos plantas que contenían genes mezclados (es decir, cada una con un alelo amarillo y uno verde), algunas de las plantas generadas tendrían dos alelos verdes en el óvulo fertilizado; en este caso, las plantas que se originaran darían lugar a semillas verdes, y los descendientes de tales progenitores volverían a producir también semillas verdes. Mendel indicó que existían cuatro formas posibles de combinar los alelos de un par de progenitores híbridos, cada uno de los cuales poseyera un alelo amarillo y uno verde. Un alelo amarillo procedente del primer progenitor se combinaría con un alelo amarillo proveniente del segundo; un alelo amarillo a partir del primer progenitor se combinaría con un alelo verde procedente del segundo; un alelo verde del primero se combinaría con un alelo amarillo del segundo; y, finalmente, un alelo verde del primero se combinaría con un alelo verde del segundo. De las cuatro combinaciones, tan sólo la última daría lugar a una planta productora de semillas verdes. Suponiendo que la totalidad de las cuatro combinaciones fueran igualmente probables, la cuarta parte de las plantas de una nueva generación produciría semillas verdes. Mendel pudo comprobar que esto ocurría realmente así.

5.º También demostró Mendel que las características de diferente clase —por ejemplo, color de las semillas y color de las flores— eran heredadas independientemente unas de otras. Es decir, las flores rojas podían aparecer asociadas tanto a semillas amarillas, como a semillas verdes. Lo mismo ocurría con las flores blancas.

Mendel realizó estas experiencias en los albores de la década 1860-1870; las anotó con sumo cuidado y envió una copia de su trabajo a Karl Wilhelm von Nägeli, un botánico suizo de gran reputación. La reacción de Nägeli fue negativa. Von Nägeli tenía, aparentemente, predilección por las teorías más generalizadas (su propia labor teórica era semimística y estaba oscuramente expresada), y concedió escaso mérito al simple recuento de los guisantes como medio conducente a la verdad. Por añadidura, Mendel era un aficionado desconocido.

Al parecer, Mendel se descorazonó por los comentarios de Nägeli, pues regresó a sus quehaceres monásticos, engordó (demasiado para trabajar en el jardín) y abandonó sus investigaciones. Sin embargo, publicó sus trabajos en 1866 en una revista austríaca de provincias, no consiguiendo atraer la atención durante toda una generación.

Pero otros científicos se dirigían lentamente hacia las mismas conclusiones a que había llegado Mendel (a pesar de desconocerlas). Una de las sendas por la que llegaron a adquirir interés por la Genética fue el estudio de las «mutaciones», es decir, de animales de extravagante naturaleza, o monstruos, que siempre habían sido considerados como malos augurios. (La palabra «monstruo» procede de una latina que significa «peligro».) En 1791, un agricultor de Massachusetts, llamado Seth Wright, adoptó un punto de vista más práctico al contemplar una rara variedad animal que había aparecido en su rebaño de ovejas. Uno de los corderos había nacido con las extremidades extraordinariamente cortas, y se le ocurrió al sagaz yanqui que con semejantes patas no podría saltar las bajas paredes de piedra que circundaban su granja. Por ello, y deliberadamente, creó una raza de ovejas de patas cortas partiendo de su no desafortunado accidente.

Esta demostración práctica estimuló a que otros exploraran la utilidad de diversas mutaciones. A finales del siglo XIX, el horticultor norteamericano Luther Burbank consiguió una serie de éxitos al obtener cientos de nuevas variedades de plantas, que ofrecían ciertas ventajas con respecto a las antiguas, en un sentido o en otro, y, no sólo por mutaciones, sino mediante juiciosos cruzamientos e injertos.

Mientras tanto, los botánicos intentaban hallar por su cuenta una explicación para las mutaciones, y, constituyendo quizá la más sorprendente coincidencia en la historia de la Ciencia, no menos de tres hombres, de manera independiente y en el mismo año, llegaron precisamente a las mismas conclusiones que Mendel había alcanzado una generación antes. Estos hombres fueron Hugo de Vries, holandés, Karl Erich Correns, alemán y Erich van Tschermak, austríaco. En ningún caso se conocían entre sí, ni tampoco la obra de Mendel. Los tres publicaron sus trabajos en 1900. Los tres, en una revisión final de las publicaciones anteriores en este campo, descubrieron el trabajo de Mendel, siendo grande su sorpresa. Los tres publicaron sus resultados en 1900, citando cada uno de ellos el trabajo de Mendel y atribuyendo a éste el mérito del descubrimiento, a la vez que calificaban su propio trabajo de una simple confirmación de los trabajos del monje. Inmediatamente, una serie de biólogos vieron la relación que existía entre los genes de Mendel y los cromosomas que podían verse con el microscopio. El primero en trazar un paralelo en este sentido fue el citólogo norteamericano Walter S. Sutton en 1904. Indicó que los cromosomas, al igual que los genes, aparecían a pares, uno de los cuales era heredado a partir del padre y el otro de la madre. El único inconveniente que surgía con esta analogía era que el número de cromosomas en las células de cualquier organismo era mucho menor que el número de características heredadas. El hombre, por ejemplo, tiene sólo 23 pares de cromosomas y, sin embargo, posee millares de características hereditarias. Por ello, los biólogos llegaron a la conclusión que los cromosomas no eran genes. Cada uno de ellos debía de ser una agrupación de genes. Poco después, los biólogos descubrieron una magnífica herramienta para estudiar los genes específicos. No se trataba de un instrumento físico, sino de una nueva clase de animal de laboratorio. En 1906, el zoólogo Thomas Hunt Morgan, de la Universidad de Columbia, concibió la idea de utilizar moscas de la fruta (Drosophila melanogaster) para las investigaciones en genética. (El término «Genética» fue inventado aproximadamente en esta época por el biólogo británico William Bateson.) Las moscas de la fruta ofrecen considerables ventajas con respecto a los guisantes (o cualquier animal común de laboratorio) para el estudio de la herencia de los genes. Se reproducen rápidamente y son muy prolíficas; pueden alimentarse a cientos con muy poca comida, tienen tipos de características hereditarias que pueden ser observadas con facilidad, y, por último, poseen una dotación cromosómica comparativamente simple: sólo cuatro pares de cromosomas por célula.

Con la mosca de la fruta, Morgan y sus colaboradores descubrieron un hecho importante por lo que se refería al mecanismo de la herencia del sexo. Hallaron que la mosca de la fruta hembra tenía cuatro pares de cromosomas perfectamente aparejados, de tal modo que todas las células-huevo, que recibían uno de cada par, eran idénticas por lo que se refería a su dotación cromosómica. Sin embargo, en el macho, uno de cada uno de los cuatro pares consistía de un cromosoma normal, llamado el «cromosoma X», y de un cromosoma menos desarrollado, que fue denominado el «cromosoma Y». Por lo tanto, cuando se forman los espermatozoides, la mitad de ellos tienen un cromosoma X y la otra mitad un cromosoma Y. Cuando un espermatozoide con el cromosoma X fertiliza un óvulo, el huevo fertilizado, con los cuatro pares aparejados, naturalmente dará lugar a una hembra. Por otra parte, un espermatozoide con un cromosoma Y producirá un macho. Ya que ambas alternativas son igualmente probables, el número de machos y hembras en las especies típicas de los seres vivientes es más o menos igual. (En algunas criaturas, especialmente en diversos pájaros, la hembra es la que tiene un cromosorna Y.) Esta diferencia cromosómica explica por qué algunos trastornos o mutaciones sólo se observan en el macho.

Si existe un gen defectuoso en uno de un par de cromosomas X, el otro miembro del par aún puede ser normal y de este modo salvar la situación. Pero, en el macho, un defecto en el cromosoma X, apareado con el cromosoma Y, por lo general, no puede ser compensado, debido a que el último contiene muy pocos genes. Por lo tanto el defecto se pondrá de manifiesto.

El ejemplo más notorio de esa enfermedad «relacionada con el sexo» es la «hemofilia», un estado morboso en que la sangre se coagula a duras penas cuando lo consigue. Los individuos hemofílicos corren constantemente el riesgo de desangrarse hasta la muerte por causas insignificantes, o bien sufren terribles agonías producidas por las hemorragias internas. Una mujer portadora de un gen que produzca hemofilia en uno de sus cromosomas X, tiene muchas probabilidades de poseer un gen normal de posición idéntica en el otro cromosoma X. Por consiguiente no padecerá la enfermedad. Sin embargo, será un «vehículo contaminador». La mitad de los cigotos que ella forma tendrán el cromosoma X normal, y la otra mitad el cromosoma X hemofílico. Si la esperma con el cromosoma X de un macho normal fertiliza el huevo con el cromosoma X anómalo, la criatura resultante será una niña no hemofílica, aunque sí nuevamente un «vehículo contaminador»; si lo fertiliza la esperma con cromosoma Y de un macho normal, el gen hemofílico en el óvulo no encontrará ninguna resistencia por parte del cromosoma Y; así, pues, el resultado será un niño con hemofilia. Aplicando la ley de probabilidades a los portadores de la hemofilia se llega a esta conclusión: la mitad de sus hijos serán hemofílicos, y la mitad de sus hijas serán nuevas portadoras sanas del germen.

La portadora más eminente de hemofilia en la Historia universal fue la reina Victoria de Inglaterra. Sólo fue hemofílico uno de sus cuatro hijos (el primogénito, Leopoldo). Eduardo VII —de quien descienden los últimos monarcas británicos— se salvó; así, pues, hoy día no hay hemofilia en la familia real británica. Sin embargo, dos hijas de Victoria fueron portadoras del germen. Una tuvo una hija (igualmente portadora) que contrajo matrimonio con el zar Nicolás II de Rusia. De resultas, su único hijo fue hemofílico, lo cual contribuyó a alterar la historia de Rusia y del mundo, porque aprovechando su influjo sobre el pequeño hemofílico, el monje Grigori Rasputín ganó ascendiente en Rusia y provocó un descontento general que terminaría desencadenando la revolución. La otra hija de Victoria tuvo también una hija (asimismo portadora) que se unió matrimonialmente con la casa real de España, difundiendo allí la hemofilia. Por su presencia entre los Borbones españoles y los Romanov rusos, la hemofilia recibió algunas veces el nombre de «enfermedad regia» pero no tiene ninguna conexión especial con la realeza, si se exceptúa el infortunado caso de Victoria.

[image: image41.png]Combinaciones de los cromosomas X e Y.

Otro desorden menos importante relacionado con el sexo es la acromatopsia, mucho más común entre los hombres. Realmente, la ausencia de un cromosoma X puede producir entre los hombres suficiente debilidad para justificar el hecho de que las mujeres estén mejor protegidas contra la muerte desde las infecciones prenatales y suelan vivir entre tres y siete años más que los hombres como promedio. En cierto modo, los veintitrés pares completos proporcionan a las mujeres un organismo biológico más sano.

Los cromosomas X e Y (o «cromosomas sexuales») se colocan arbitrariamente al fin del cariotipo, aún cuando el cromosoma X figura entre los más largos. Aparentemente, las anormalidades cromosómicas, tales como las del síndrome Down, son más comunes entre los cromosomas sexuales. Tal vez no sea porque los cromosomas sexuales tengan más probabilidades de verse complicados con las mitosis anormales, sino quizá porque las anomalías del cromosoma sexual tienen menos probabilidades de ser fatales, por lo cual muchos seres incipientes consiguen nacer con ellas.

El tipo de anormalidad cromosómica sexual que ha despertado más interés es el del macho, cuyas células tienen un cromosoma Y adicional, es decir, el tipo XYY por así decirlo. Resulta que los varones XYY son bastante intratables. Generalmente, se trata de individuos altos, fornidos e inteligentes, pero caracterizados por una propensión a la ira y la violencia. Se supone que Richard Speck, el asesino de ocho enfermeras en Chicago el año 1966, pertenecía al tipo XYY. En octubre de 1968 se absolvió a otro asesino en Australia alegándose que era un XYY y, por tanto, no responsable de sus actos. Aproximadamente, el 4 % de los reclusos en cierta prisión escocesa han resultado ser XYY y se calcula que la combinación XYY puede darse en uno de cada 3.000 hombres.

Parece, pues, plausible que se estime conveniente realizar un examen cromosómico de cada persona, e inexcusablemente de cada recién nacido. Como en el caso de otros procedimientos, sencillos teóricamente pero muy laboriosos a la hora de practicarlos, se está ensayando la realización de ese proceso con el concurso de la computadora.

La investigación con moscas de la fruta mostró que los caracteres no eran necesariamente heredados de forma independiente, como había supuesto Mendel. Ocurría que las siete características en los guisantes que él había estudiado eran gobernadas por genes en cromosomas distintos. Morgan descubrió que, cuando dos genes que gobernaban dos características diferentes se hallaban situados sobre el mismo cromosoma, aquellas características, por lo general, eran heredadas conjuntamente (del mismo modo como un pasajero en el asiento anterior de un coche y uno en el sentido posterior viajan juntos). Sin embargo, esta unión genética no es inalterable. Del mismo modo que un pasajero puede cambiar de coche, también un fragmento de un cromosoma puede, en ocasiones, unirse a otro cromosoma, intercambiándose con un fragmento del otro. Tal cruzamiento (crossing over) puede producirse durante la división de una célula. A consecuencia de ello, se separan caracteres ligados y, barajados de nuevo, dan lugar a una nueva ligazón. Por ejemplo, existe una variedad de la mosca de la fruta con ojos escarlata y alas rizadas. Cuando esta variedad es cruzada con una mosca de la fruta de ojos blancos y alas pequeñas, los descendientes tendrán, por lo general, ojos rojos y alas rizadas u ojos blancos y alas pequeñas. Pero el acoplamiento puede, en ocasiones, dar lugar a una mosca con ojos blancos y alas rizadas o a una con ojos rojos y alas pequeñas, a consecuencia del cruzamiento (crossing over). La nueva forma persistirá en las generaciones sucesivas, a menos que se produzca un nuevo cruzamiento.

Ahora imaginemos un cromosoma con un gen para los ojos rojos en un extremo y un gen para las alas rizadas en el otro. Permítasenos suponer que en la parte central del cromosoma existen dos genes adyacentes que gobiernan otras dos características. Evidentemente, la probabilidad de que tenga lugar una rotura de ese punto particular, que separa a esos dos genes, es menor que la probabilidad de que se produzca una rotura en uno de los muchos puntos a lo largo del segmento del cromosoma que separa a los genes en los extremos opuestos. Mediante la anotación de la frecuencia de separación por cruzamiento de pares dados de características ligadas, Morgan y sus colaboradores, sobre todo Alfred Henry Sturtevant, fueron capaces de deducir la localización relativa de los genes en cuestión y, de este modo, elaboraron «mapas» cromosómicos de las localizaciones de los genes en la mosca de la fruta. La localización así determinada constituye el locus de un gen.

A partir de tales mapas cromosómicos y del estudio de los cromosomas gigantes, muchas veces más grande que los de tamaño ordinario, hallados en las glándulas salivares de la mosca de la fruta, se ha establecido que el insecto tiene un mínimo de 10.000 genes en un par de cromosomas. Esto significa que el gen individual debe tener un peso molecular de 60 millones. Según este hallazgo, los cromosomas algo mayores del ser humano deberían contener de 20.000 a 90.000 genes por par de cromosomas o, en conjunto, unos dos millones. Por su trabajo sobre la genética de las moscas de la fruta, Morgan recibió en 1933 el premio Nobel de Medicina y Fisiología.

El conocimiento creciente sobre los genes permite esperar que algún día sea posible analizar y modificar la herencia genética de los individuos humanos, bien sea interceptando el desarrollo de condiciones anómalas graves o corrigiéndolas tan pronto como acusen desviaciones. Esa «ingeniería genética» requerirá mapas cromosómicos del organismo humano, lo cual implicará, evidentemente, una labor mucho más complicada que la referente a la mosca de la fruta. En 1967 se consiguió simplificar esa tarea de forma sorprendente cuando Howard Green, de la Universidad de Nueva York, compuso células híbridas con cromosomas humanos y de ratón. Relativamente pocos cromosomas humanos persistieron después de varias divisiones celulares; y se pudo localizar con más facilidad el efecto resultante de su actividad.

En 1969 se dio otro paso hacia el conocimiento y la manipulación del gen cuando el bioquímico norteamericano Jonathan Beckwith y sus colaboradores lograron aislar un gen por primera vez en la historia. Procedía de una bacteria intestinal y controlaba un aspecto del metabolismo del azúcar.

Alguna que otra vez, con una frecuencia que puede ser calculada, tiene lugar un cambio repentino en un gen. La mutación se manifiesta por alguna característica física nueva e inesperada, tal como las extremidades cortas del cordero del agricultor Wright. Las mutaciones son relativamente poco frecuentes en la Naturaleza. En 1926, el genetista Hermann Joseph Muller, que había sido miembro del equipo de investigación de Morgan, halló una forma para aumentar artificialmente la frecuencia de las mutaciones en las moscas de la fruta, de tal modo que podía estudiarse más fácilmente la herencia de tales modificaciones. Descubrió que los rayos X podían servir para este fin; probablemente lesionaban los genes. El estudio de las mutaciones, hecho posible gracias al descubrimiento de Muller, le hicieron acreedor del premio Nobel de Medicina y Fisiología de 1946.

Las investigaciones de Muller han dado origen a algunas ideas más bien inquietantes por lo que respecta al futuro de la especie humana. Si bien las mutaciones son una importante fuerza motriz en la evolución, al dar lugar en ocasiones a mejoras que permiten a una especie adaptarse mejor a su medio ambiente, dichas mutaciones beneficiosas constituyen más bien la excepción. La mayoría de las mutaciones —al menos el 99 % de ellas— reportan algún tipo de detrimento, y algunas incluso son letales. Eventualmente, aún aquellos que sólo son ligeramente perjudiciales, desaparecen, debido a que sus portadores tampoco progresan y dan lugar a menos descendientes que los individuos sanos. Pero, entretanto, una mutación puede causar enfermedad y sufrimiento durante muchas generaciones. Además, aparecen continuamente nuevas mutaciones, y cada especie soporta una carga constante de genes defectuosos. Las diferentes variedades genéticas —incluyendo abundantes cantidades de variedades gravemente nocivas— en las poblaciones normales, quedaron bien demostradas con el trabajo del genetista ruso-americano Theodosius Dobzhansky, realizado entre 1930 y 1940. Esta diversidad impulsa la marcha de la evolución, pero la gran cantidad de genes nocivos (la «carga genética») obliga a mirar el futuro con pesimismo. Dos desarrollos modernos parecen contribuir constantemente a que esta carga sea cada vez mayor.

[image: image42.png]I

Entrecruzamientos de los cromosomas.

En primer lugar, los avances de la Medicina y la asistencia social tienden a compensar los handicaps de las personas con mutaciones que implican algún detrimento, al menos hasta el punto que se conserva la capacidad reproductora de estos individuos. Las gafas están al alcance de los individuos con defectos en la visión; la insulina conserva la vida de los que padecen diabetes (una enfermedad hereditaria), etc. Así, estas personas taradas transmiten sus genes defectuosos a las generaciones futuras. Las alternativas —permitir que los individuos defectuosos mueran jóvenes o bien esterilizarlos o aislarlos— son, por supuesto, inimaginables, salvo cuando el defecto es lo suficientemente acusado como para convertir a un individuo en algo menos que un ser humano, como ocurre en la idiotez o en la paranoia homicida. Indudablemente, la especie humana aún puede soportar su carga de genes negativamente mutados, a pesar de sus impulsos humanitarios.

Pero hay menos excusa para el segundo peligro moderno: a saber, el incremento de esa carga por una innecesaria exposición a la radiación. La investigación genética demuestra de forma incontrovertible que, para la población globalmente considerada, incluso un ligero aumento en la exposición general a la radiación implica un incremento correspondientemente pequeño de la frecuencia de la mutación, y, desde 1895, la Humanidad ha sido expuesta a tipos e intensidades de radiación de las cuales nada sabían las generaciones precedentes. La radiación solar, la radiactividad natural del suelo y los rayos cósmicos siempre han estado con nosotros. Ahora, sin embargo, empleamos, muchas veces con liberalidad, los rayos X en Medicina y en Odontología; concentramos material radiactivo, creamos artificialmente isótopos radiactivos de potencia radiactiva terrorífica; incluso llegamos a hacer estallar bombas nucleares. Todo esto contribuye a aumentar la radiación que incide sobre el ser humano.

Por supuesto, nadie se atrevería a sugerir que fuera abandonada la investigación en Física nuclear, o que los rayos X no fueran utilizados en Medicina y Odontología.

Sin embargo, debe recomendarse seriamente el reconocimiento del peligro existente y la reducción al mínimo de la exposición a la radiación; que, por ejemplo, los rayos X sean utilizados de forma discriminada y con cuidado, y que los órganos sexuales sean protegidos de modo rutinario, durante el uso de aquéllos. Otra precaución a sugerir es que cada individuo lleve un registro de su exposición total acumulada a los rayos X, de tal modo que tenga una cierta idea de si está en peligro de exceder un límite razonable.

Por supuesto, los genetistas no estaban seguros de que los principios establecidos por las experiencias realizadas en plantas e insectos fueran necesariamente aplicables al ser humano. Después de todo, el hombre no era ni un guisante ni una mosca de la fruta. Pero los estudios directos de ciertas características del ser humano revelaron que la Genética humana seguía las mismas reglas. El ejemplo mejor conocido es el de la herencia de los tipos sanguíneos. La transfusión de sangre es una práctica muy antigua, y ya en ocasiones los médicos de antaño intentaron transfundir sangre animal a personas debilitadas por la pérdida de sangre. Pero las transfusiones, incluso las de sangre humana, a menudo eran mal toleradas, por lo que en ocasiones se llegaron a dictar leyes que las prohibían.

En el año 1890, el patólogo austríaco Karl Landsteiner descubrió finalmente que la sangre humana era de distintos tipos, algunos de los cuales presentaban incompatibilidad con los restantes. Comprobó que, en ocasiones, cuando la sangre de una persona se mezclaba con una muestra de suero (el líquido de la sangre que permanece una vez se han eliminado los glóbulos rojos y el factor coagulante) procedente de otro individuo, los glóbulos rojos de la sangre completa de la primera persona se aglutinaban. Evidentemente, una mezcla de este tipo traería muy malas consecuencias si tuviera lugar durante la transfusión, e incluso podría matar al paciente si las células aglutinadas bloqueasen la circulación sanguínea en vasos de vital importancia. Landsteiner halló, sin embargo, que algunos tipos de sangre podían mezclarse sin causar tal aglutinación nociva.

Hacia el año 1902, Landsteiner fue capaz de anunciar que existían cuatro tipos de sangre humana, a los que llamó A, B, AB y O. Un individuo dado poseía sólo la sangre de uno de estos tipos, y, por supuesto, un tipo particular de sangre podía ser transfundido sin peligro a otra persona que tuviera el mismo tipo. Por añadidura, la sangre del tipo O podía ser transfundida sin ningún riesgo a otra persona, fuera cual fuere su tipo, en tanto la sangre A y la sangre B podían ser mezcladas con las de un paciente AB. Sin embargo, tendría lugar una aglutinación de glóbulos rojos, si la sangre AB se transfundía a un individuo A o B, al mezclarse la A y la B, o cuando una persona con el tipo O recibiera la transfusión de cualquier sangre distinta a la suya. (Por ello, debido a las posibles reacciones séricas, por lo general se administra a los pacientes únicamente la sangre de su propio tipo.) En 1930, Landsteiner (que por entonces adquirió la ciudadanía estadounidense) recibió el premio Nobel de Medicina y Fisiología.

Los genetistas han establecido que estos tipos de sangre (y todos los otros descubiertos desde entonces, incluso las variaciones del factor Rh), son heredadas de forma estrictamente acorde con las leyes de Mendel. Parece que existen tres alelos génicos, responsables respectivamente de la sangre A, B y O. Si ambos progenitores tienen la sangre de tipo O, todos los niños generados por éstos poseerán sangre del tipo O. Si un progenitor tiene sangre del tipo O y el otro del tipo A, la sangre de todos estos niños será del tipo A, pues el alelo A es dominante con respecto al O. El alelo B, de manera similar, es dominante con relación al alelo O. Sin embargo, los alelos B y A no muestran dominación entre sí y un individuo que posee ambos alelos tendrá sangre del tipo AB.

Las leyes de Mendel son seguidas de forma tan estricta, que los grupos sanguíneos pueden ser, y son, utilizados para determinar la paternidad. Si una madre con sangre del tipo O tiene un niño con sangre del tipo B, el padre del niño debe ser de tipo B, pues el alelo B tiene que haber procedido forzosamente de algún lado. Si el marido de dicha mujer pertenece al A o al O, es evidente que ésta ha sido infiel (o bien que ha tenido lugar un cambio de niños en el hospital). Si una mujer del tipo O con un niño del tipo B, acusa a un hombre A u O de ser el padre, es claro que se ha confundido o bien que miente. Por otra parte, mientras que el tipo de sangre puede en ocasiones excluir una posibilidad, nunca constituye, en cambio, una prueba positiva. Si el marido de la mujer, o el hombre acusado, es del tipo B, el problema no estará totalmente resuelto. Cualquier hombre del tipo B, o cualquier hombre del tipo AB, podría haber sido el padre.

La aplicabilidad de las leyes de Mendel de la herencia a los seres humanos también ha sido confirmada por la existencia de caracteres ligados al sexo. La acromaptosia y la hemofilia (un defecto hereditario de la coagulación de la sangre) se observan de modo casi exclusivo en los varones, y son heredadas precisamente de la misma manera a como las características ligadas al sexo son heredadas en la mosca de la fruta.

Naturalmente, surge la idea de la conveniencia de prohibir a las personas con tales afecciones que tengan hijos y, de esta manera, suprimir la afección. Dirigiendo adecuadamente los cruzamientos, podría incluso llegar a mejorarse la especie humana, de modo similar a lo que se hace con el ganado. Por supuesto, ésta no es una idea nueva.

Los antiguos espartanos ya la tuvieron, e intentaron ponerla en práctica hace unos 2.500 años. En la actualidad esta idea fue revivida por un científico inglés, Francis Galton (primo de Charles Darwin). En 1883, acuñó el término «Eugenesia» para describirlo (la palabra deriva del griego y significa «buen nacimiento»).

Galton desconocía en su tiempo los hallazgos de Mendel. No comprendía que las características podían estar ausentes y ser, no obstante, transmitidas como recesivas. No comprendía tampoco que se heredaban grupos de características de forma intacta y que sería difícil eliminar una no deseable sin suprimir al propio tiempo una deseable. Ni siquiera sabía que las mutaciones podían introducir características indeseables en cada generación.

La genética humana es un tema enormemente complicado, que no es probable que se estudie en toda su extensión en un futuro previsible. El ser humano no da lugar a descendientes ni con tanta frecuencia ni en número tan grande a como lo hace la mosca de la fruta; sus descendientes no pueden ser sometidos a un control de laboratorio con fines experimentales; tiene muchos más cromosomas y características heredadas que la mosca de la fruta; las características humanas en las que estamos más interesados, tales como el genio creador, la inteligencia, la fuerza moral, son extraordinariamente complejas e implican la interrelación de numerosos genes e influencias ambientales. Por todas estas razones, los profesionales no pueden estudiar la genética humana con la misma confianza con que abordan la genética de la mosca de la fruta.

Por lo tanto, la Eugenesia sigue siendo un sueño, confuso e insustancial, debido a la falta de conocimientos. Aquellos que en la actualidad abogan decididamente en favor de programas elaborados de Eugenesia, tienden a ser racistas o excéntricos.

¿De qué modo determina un gen la manifestación de la característica física de la cual es responsable? ¿Cuál es el mecanismo por el que da origen a semillas amarillas en los guisantes, a alas rizadas en las moscas de la fruta, o a ojos azules en los seres humanos? Hoy en día los biólogos tienen la certeza de que los genes ejercen sus efectos a través de las enzimas. Uno de los casos más evidentes es el del color de los ojos, el pelo y la piel. El color (azul o pardo, amarillo o negro, rosa o pardo, o mezclas de ellos) viene determinado por la cantidad existente del pigmento denominado melanina (de la palabra griega para «negro»), que se halla presente en el iris de los ojos, en el pelo o en la piel. La melanina se forma a partir de un aminoácido, la tirosina, a través de una serie de fases, cuya naturaleza se ha dilucidado en la mayor parte de los casos. Se hallan implicadas una serie de enzimas, y la cantidad de melanina formada dependerá de la cantidad de éstas. Por ejemplo, una de las enzimas que cataliza las dos primeras fases, es la tirosina. Seguramente, algún gen particular controla la producción de tirosinasa por las células. De este modo controlará también la coloración de la piel, el pelo y los ojos. Y, puesto que el gen es transmitido de una generación a otra, los niños naturalmente se parecerán a sus padres en el color. Si una mutación determina la aparición de un gen defectuoso que no pueda formar tirosinasa, no existirá melanina y el individuo será «albino » La ausencia de una simple enzima (y, por lo tanto, la deficiencia de un único gen) será suficiente para determinar un cambio importante en las características personales.

Establecido el hecho que las características de un organismo son controladas por su dotación de enzimas, que a su vez es controlada por los genes, se plantea la siguiente cuestión: ¿Cómo actúan los genes? Desgraciadamente, incluso la mosca de la fruta es un organismo demasiado complejo para estudiar el problema con detalle. Pero, en 1941, los biólogos norteamericanos George Wells Beadle y Edward Lewrie Tatum iniciaron un estudio de este tipo con un organismo sencillo al que consideraron admirablemente adecuado para este fin. Se trataba de un hongo muy frecuente en la Naturaleza, el Neurospora crassa.

La Neurospora no es muy exigente por lo que a su alimentación respecta. Crecerá muy bien sobre el azúcar junto con compuestos inorgánicos que aporten nitrógeno, azufre y diversos minerales. Además del azúcar, la única sustancia orgánica que debe añadirse al medio es una vitamina denominada «biotina». En una cierta fase de su ciclo vital, el moho produce ocho esporas, todas ellas de idéntica constitución genética. Cada espora contiene siete cromosomas; como en la célula sexual de un organismo más complejo, sus cromosomas aparecen aislados, no en parejas. En consecuencia, si se cambia uno de sus cromosomas, el efecto puede ser observado, debido a que no se halla presente la pareja normal que pueda enmascarar el efecto. Por lo tanto, Beadle y Tatum fueron capaces de crear mutaciones en la Neurospora, exponiendo el moho a los rayos X y siguiendo luego los efectos específicos en el comportamiento de las esporas.

Si, después que el moho había recibido una dosis de radiación, las esporas todavía se desarrollaban en el medio usual de sustancias nutritivas, evidentemente no se había producido una mutación, al menos, hasta el punto de alterar las necesidades nutritivas del organismo para su crecimiento. Si las esporas no crecían en el medio usual, los experimentadores proseguían la investigación para determinar si estaban vivas o muertas, proporcionándoles un medio completo que contuviera todas las vitaminas, aminoácidos y otros principios que eventualmente pudiera precisar. Si las esporas crecían en este medio, se llegaba a la conclusión de que los rayos X habían producido una mutación que había modificado las necesidades nutritivas de la Neurospora. Aparentemente, ahora precisaba al menos un nuevo componente en su dieta. Para hallar cuál era éste, los experimentadores sometieron a las esporas a una dieta y luego a otra, y a otra más, en cada ocasión con algunos nuevos componentes que no se hallaban presentes en el medio completo. Podían omitir todos los aminoácidos o la totalidad de las diversas vitaminas, o todos menos uno o dos aminoácidos, o una o dos vitaminas. De esta forma fueron delimitando las necesidades, hasta identificar exactamente qué era lo que la espora precisaba entonces en su dieta, que no estaba presente en la utilizada antes de la mutación.

En ocasiones parecía que la espora mutada requería el aminoácido arginina. La «cepa salvaje» normal, había sido capaz de fabricar su propia arginina a partir del azúcar y las sales de amonio. Ahora, debido a la modificación genética, ya no podía sintetizar argirina, y, a menos que se añadiera este aminoácido al medio nutricio, no podría producir proteínas y, en consecuencia, desarrollarse.

La forma más clara para explicar una situación de este tipo era suponer que los rayos X habían alterado un gen responsable de la formación de una enzima necesaria para la síntesis de arginina. Al carecer del gen normal, la Neurospora ya no podía elaborar la enzima. Y, sin enzima, no producía arginina. Beadle y sus colaboradores empezaron a utilizar este tipo de información para estudiar la relación de los genes con la química del metabolismo. Era una forma para mostrar, por ejemplo, que en la elaboración de la quinina se hallaba implicado más de un gen. Al objeto de simplificar la exposición, supongamos que dos genes —el gen A y el gen B— son responsables de la formación de dos enzimas distintas, siendo ambas necesarias para la síntesis de la quinina. Entonces, una mutación en el gen A o en el gen B anularía la capacidad de la Neurospora para producir el aminoácido. Supongamos que irradiamos dos colonias de Neurospora y producimos una cepa sin arginina en cada una de aquéllas. Si tenemos suerte, un mutante tendrá un defecto en el gen A y un gen B normal, y el otro poseerá un gen A normal y uno B defectuoso. Para ver si ha ocurrido esto, crucemos los dos mutantes en la fase sexual de su ciclo vital. Si las dos cepas no difieren de esta forma, la recombinación de los cromosomas podría producir algunas esporas cuyos genes A y B fueran normales. En otras palabras, a partir de dos mutantes que son incapaces de producir arginina, obtendremos algunos descendientes que podrían elaborarla. Ocurrió, precisamente tal cosa, cuando se efectuaron las experiencias.

Fue posible explorar el metabolismo de la Neurospora de forma algo mas precisa que la expuesta. Por ejemplo, existían tres cepas mutantes distintas, incapaces de producir arginina en un medio ordinario. Una se desarrollaba sólo si se administraba arginina, la segunda crecía si recibía dicha arginina o un compuesto muy similar denominado citrulina. La tercera crecía indistintamente con arginina o con citrulina, e incluso con otro compuesto similar llamado ornitina.

¿Qué conclusión puede deducirse de esto? Bien, podemos suponer que estas tres sustancias son las fases de una secuencia en la que la arginina es el producto final. Cada una requiere una enzima. Primero, la ornitina se forma a partir de algún compuesto más simple con la ayuda de una enzima; luego otra enzima convierte a la ornitina en citrulina y, finalmente, una tercera enzima convierte a la citrulina en arginina. (En realidad, el análisis químico demuestra que cada uno de los tres compuestos es ligeramente más complejo que el anterior.) Ahora bien, un mutante de Neurospora que carezca de la enzima que elabora ornitina, pero que posea las otras enzimas, podrá crecer si se le suministra ornitina, pues, a partir de ella, la espora podrá producir la esencial arginina. Por supuesto, también puede crecer con citrulina, a partir de lo cual puede elaborar arginina, y asimismo crecerá también, como es lógico, con la propia arginina. A mayor abundamiento, podemos razonar que la segunda cepa mutante carece de la enzima necesaria para convertir la ornitina en citrulina. Por lo tanto, esta cepa precisará de citrulina, a partir de la que podrá formar arginina, o bien se le deberá administrar la propia arginina. Finalmente, podemos concluir que el mutante que solamente crece en presencia de arginina ha perdido la enzima (y el gen) responsable de la conversión de la citrulina en arginina.

Por el análisis del comportamiento de las diversas cepas mutantes que fueron capaces de aislar, Beadle y colaboradores fundaron la ciencia de la «genética química». Dilucidaron el proceso de síntesis por organismos de muchos compuestos importantes. Beadle propuso la que se ha conocido como la «teoría de un gen-una enzima», es decir, que cada gen gobierna la formación de una sola enzima. Por su labor pionera, Beadle y Tatum compartieron (con Lederberg) el premio Nobel de Medicina y Fisiología de 1958.

Los descubrimientos de Beadle indujeron a los bioquímicos a la búsqueda de pruebas en favor de las modificaciones controladas por los genes en las proteínas, particularmente en mutantes humanos. Y apareció inesperadamente un caso, relacionado con la enfermedad denominada «anemia de células falciformes».

Esta enfermedad había sido comunicada por vez primera en 1910 por un médico de Chicago llamado James Bryan Herrick. Examinando con el microscopio una muestra de sangre de un joven paciente negro, halló que los glóbulos rojos, normalmente redondos, adoptaban formas irregulares, muchos de ellos la forma de media luna de la hoz. Otros médicos empezaron a observar el mismo peculiar fenómeno, casi siempre en pacientes de raza negra.

Por fin, los investigadores llegaron a la conclusión que la anemia falciforme era, en general, una enfermedad hereditaria. Seguía las leyes mendelianas de la herencia. Al parecer, en los pacientes con células falciformes existe un gen que, cuando es heredado a partir de ambos progenitores, produce estos glóbulos rojos deformados. Tales células son incapaces de transportar apropiadamente el oxígeno y tienen una vida excepcionalmente corta, de tal forma que se produce una deficiencia de glóbulos rojos en la sangre. Aquellos que heredan dicho gen a partir de ambos progenitores suelen morir durante la infancia a consecuencia de la enfermedad. Por otra parte, cuando una persona sólo posee un gen determinante de las células falciformes, a partir de uno de sus progenitores, la enfermedad no aparece. El desarrollo de células falciformes sólo se aprecia en aquellas personas sometidas a una escasa concentración de oxígeno, como ocurre en las grandes altitudes. Se considera que tales personas tienen un «carácter de células falciformes», pero no la enfermedad.

Se halló que, aproximadamente, el 9 % de los negros estadounidenses tenían este carácter y que el 0,25 % padecían la enfermedad. En algunas localidades del África Central, cerca de la cuarta parte de la población negra muestra este carácter. Aparentemente, el gen que determina las células falciformes se originó en África a consecuencia de una mutación y fue heredado desde entonces por los individuos de raza africana. Si la enfermedad es letal, ¿por que no ha desaparecido el gen defectuoso? Los estudios llevados a cabo en África durante la década de los cincuenta dieron la respuesta. Al parecer, las personas con el carácter de células falciformes parecen tener una mayor inmunidad a la malaria que los individuos normales. Las células falciformes son, de algún modo, menos adecuadas para contener el parásito de la malaria. Se estima que en las áreas infestadas de malaria, los niños con dicho carácter tienen un 25 % más de probabilidades de sobrevivir hasta la edad en que pueden procrear, que aquellos sin este carácter. Por lo tanto, poseer un solo gen de los que determinan la formación de células falciformes (pero no los dos genes, que causan la anemia) confiere una ventaja. Las dos tendencias opuestas —favorecimiento de la persistencia del gen defectuoso por el efecto protector de uno solo de ellos y desaparición del gen por su efecto letal, cuando es heredado a partir de ambos progenitores— crean un equilibrio que permite la persistencia del gen en un cierto porcentaje de la población. En las regiones donde la malaria no constituye un grave problema, el gen tiende a desaparecer. En América, la incidencia de los genes determinantes de la formación de células falciformes entre los negros puede haber sido originalmente del orden del 25 %.

Aún suponiendo una reducción de, aproximadamente, un 15 % por cruzamiento con individuos de raza no negra, la presente frecuencia de sólo un 9 % demuestra que el gen está desapareciendo. Con toda probabilidad seguirá esta tendencia. Si África llega a verse libre de la malaria, seguramente ocurrirá allí lo mismo.

La significación bioquímica del gen determinante de la formación de células falciformes adquirió de repente una gran importancia en 1949, cuando Linus Pauling y sus colaboradores, en el Instituto de Tecnología de California (donde también estaba trabajando Beadle), demostraron que los genes afectaban a la hemoglobina de los glóbulos rojos. Las personas con dos genes determinantes de la formación de células falciformes eran incapaces de formar la hemoglobina normal. Pauling demostró este hecho mediante la técnica denominada «electroforesis», método que utiliza una corriente eléctrica para separar las proteínas gracias a las diferencias de la carga eléctrica neta existente en las diversas moléculas proteicas. (La técnica electroforética fue desarrollada por el químico sueco Ame Wilhelm Kaurin Tiselius, quien recibió el premio Nobel de Química en 1948 por esta valiosa contribución.) Pauling, por análisis electroforético, halló que los pacientes con anemia falciforme poseían una hemoglobina anormal (denominada «hemoglobina S»), que podía ser separada de la hemoglobina normal. El tipo normal fue denominado hemoglobina A (de «adulto»), para distinguirla de una hemoglobina en los fetos, denominada hemoglobina F.

Desde 1949, los bioquímicos han descubierto otra serie de hemoglobinas anormales, aparte de aquellas en las células falciformes, y las han diferenciado con letras, existiendo la hemoglobina C hasta la hemoglobina M. Al parecer, los genes responsables de la formación de la hemoglobina han mutado en muchos alelos defectuosos, dando origen cada uno de ellos a una hemoglobina que no realiza tan eficazmente la función de transporte como lo hace la molécula en condiciones ordinarias, pero que quizás es de utilidad en alguna condición no usual. Así, del mismo modo que la hemoglobina S, cuando su presencia ha sido determinada por un solo gen, aumenta la resistencia a la malaria, la hemoglobina C, cuando también es determinada por un solo gen, incrementa la capacidad del organismo para subsistir con cantidades mínimas de hierro.

Puesto que las diversas hemoglobinas anormales difieren en su carga eléctrica, deberán ser distintas de algún modo en la disposición de los aminoácidos en la cadena peptídica, pues el orden de sucesión de los aminoácidos en ésta es responsable de la carga eléctrica de la molécula. Las diferencias suelen ser pequeñas, debido a que las hemoglobinas anormales desarrollan, después de todo, la misma función que la hemoglobina. La esperanza de establecer dónde radica la diferencia en una enorme molécula, de aproximadamente 600 aminoácidos, era muy pequeña. No obstante; el bioquímico alemán residente en Norteamérica Vernon Martin Ingram y sus colaboradores atacaron el problema de la química de las hemoglobinas anormales.

Primero fragmentaron las hemoglobinas A, S y C en péptidos de diversos tamaños, dirigiéndolas con una enzima proteolítica. Luego separaron los fragmentos de cada hemoglobina mediante la «electroforesis sobre papel», es decir, usando la corriente eléctrica para transportar las moléculas a través de una tira húmeda de papel de filtro, en vez de hacerlo a través de una solución. (Podemos suponerla como un tipo de cromatografía sobre papel en la que se hace uso de la acción separadora de la electricidad.) Una vez los investigadores hubieron realizado esta separación con los fragmentos de cada una de las tres hemoglobinas, hallaron que la única diferencia entre ellas era que un solo péptido aparecía en cada caso en diferentes lugares.

Seguidamente sometieron a este péptido a una ulterior fragmentación y análisis. Observaron que estaba constituido por nueve aminoácidos y que la disposición de éstos era exactamente la misma en las tres hemoglobinas salvo en una posición. Las estructuras correspondientes fueron:

Hemoglobina A: His- Val-Leu-Leu-Tr-Pro-Glu--Glu-Lis

Hemoglobina S: His- Val-Leu-Leu-Tr-Pro-Val-Glu-Lis

Hemoglobina C: His- Val-Leu-Leu-Tr-Pro-Lis-Glu-Lis

Podía apreciarse, pues, que la única diferencia entre las tres hemoglobinas consistía en aquel único aminoácido que ocupaba la posición siete en el péptido: era el ácido glutámico en la hemoglobina A, la valina en la hemoglobina S y la lisina en la hemoglobina C. Ya que el ácido glutámico da origen a una carga negativa, la lisina a una carga positiva y la valina no aporta ninguna carga, no es sorprendente que las tres proteínas se comporten de manera diferente en la electroforesis, pues su carga global es distinta.

Pero, ¿por qué una modificación tan ligera en la molécula determina un cambio tan drástico en el glóbulo rojo? Bien, una tercera parte del glóbulo rojo normal la constituye la hemoglobina A. Las moléculas de hemoglobina A se hallan tan densamente dispuestas en el interior de la célula, que apenas si tienen espacio para moverse libremente; es decir, se hallan a punto de precipitar la solución. Uno de los factores que determinan que una proteína precipite o no es la naturaleza de su carga. Si todas las proteínas tienen la misma carga neta, se repelen entre sí y no precipitan. Cuanto mayor sea la carga (es decir la repulsión), tanto menos probable será que las proteínas precipiten. En la hemoglobina S, la repulsión intramolecular puede ser algo menor que en la hemoglobina A, y, en su consecuencia, la hemoglobina S será menos soluble y precipitará con mayor facilidad. Cuando una célula falciforme posee un gen normal, este último puede determinar la formación de suficiente hemoglobina A para mantener, aunque a duras penas, la hemoglobina S en solución. Pero cuando los dos genes sean mutantes determinantes de la formación de células falciformes, sólo producirán hemoglobina S. Esta molécula no puede permanecer en solución. Precipita, dando lugar a cristales que de forman y debilitan los hematíes.

Esta teoría explicaría por qué la variación en simplemente un aminoácido, en cada mitad de una molécula constituida por casi 600 aminoácidos, basta para provocar una enfermedad grave, casi siempre con un precoz desenlace fatal.

El albinismo y la anemia falciforme no son los únicos defectos en el ser humano atribuidos a la ausencia de una única enzima o a la mutación de un solo gen. La fenilcetonuria, un defecto hereditario del metabolismo, causa a menudo un retraso mental. Resulta de la carencia de una enzima necesaria para convertir el aminoácido fenilanina en tirosina. Por otra parte, la galactosemia, un trastorno que es causa de cataratas y lesiones en el encéfalo y el hígado, ha sido atribuida a la ausencia de una enzima necesaria para convertir a la galactosa-fosfato en glucosafosfato. Existe un defecto que implica la ausencia de una u otra de las enzimas que controlan la escisión del glucógeno (una especie de almidón) y su conversión en glucosa, y que da como resultado la acumulación anormal de glucógeno en el hígado y en otros lugares, lo que conduce por lo general a una muerte precoz. Éstos son ejemplos de «errores congénitos del metabolismo», es decir, de una ausencia congénita de la capacidad para formar alguna enzima, de importancia más o menos vital, hallada en los seres humanos normales. Este concepto fue introducido por vez primera en Medicina por el médico británico Archibald E. Garrod, en 1908, aunque no recibió mucha atención durante una generación hasta que, a mediados de 1930, el genetista inglés John Burdon Sanderson Haldane llamó de nuevo la atención de los científicos sobre este asunto.

Tales enfermedades suelen ser gobernadas por un alelo recesivo del gen que produce la enzima en cuestión. Cuando sólo se halla ausente uno de los dos genes, el normal puede seguir realizando su función y, por lo general, el individuo es capaz de llevar una vida normal (como en el caso del poseedor del carácter de célula falciforme). En general, los problemas sólo surgen cuando los dos progenitores poseen el mismo desafortunado gen y se produce además la desgracia de que ambos se combinen en un huevo fertilizado. Su hijo será entonces víctima de una especie de ruleta rusa. Probablemente todos nosotros somos portadores de nuestra carga de genes anormales, defectuosos o incluso peligrosos, generalmente enmascarados por genes normales. Se puede ahora comprender por qué los estudiosos de la genética humana están tan preocupados por lo que la radiación, o cualquier otra causa, puede añadir a esta carga.

Ácidos Nucleicos

La cuestión realmente llamativa, por lo que respecta a la herencia, no son estas aberraciones espectaculares y en cierto modo raras, sino el hecho mismo de que la herencia siga estrictamente las leyes que las gobiernan. Generación tras generación, milenio tras milenio, los genes se reproducen a sí mismos, exactamente de la misma manera, Y generan idénticas enzimas, con sólo una ocasional variación accidental de la matriz. Rara vez se desvían de su función hasta el punto de introducir un único aminoácido erróneo en una gran molécula proteica. ¿Cómo consiguen elaborar copias tan exactas de ellos mismos, una y otra vez, con tan sorprendente fidelidad? Un gen está constituido por dos componentes principales. Tal vez la mitad de él sea de naturaleza proteica, pero la otra mitad no lo es. A esta parte no proteica dedicaremos ahora nuestra atención.

En 1869, un bioquímico suizo llamado Friedrich Miescher, mientras descomponía las proteínas de las células con pepsina, descubrió que este fermento no digería el núcleo de la célula. Éste se encogía algo, pero permanecía sustancialmente intacto. Por análisis químico, Miescher descubrió a continuación que el núcleo celular consistía en gran parte de una sustancia que contenía fósforo, en absoluto parecida a una proteína en sus propiedades. Denominó a la sustancia «nucleína». Fue rebautizada posteriormente con el nombre de «ácido nucleico» cuando, veinte años más tarde se apreció que era fuertemente ácida.

Miescher se dedicó al estudio de este nuevo material y, así, llegó a descubrir que los espermatozoides (que tienen muy poco material fuera del núcleo celular) eran particularmente ricos en ácido nucleico. Mientras tanto, el químico alemán Felix Hoppe-Seyler, en cuyos laboratorios Miescher había hecho sus primeros descubrimientos, y que personalmente había confirmado la labor del joven antes de permitirle que fuera publicada, aisló ácido nucleico a partir de las células de levadura. Éste parecía diferir en sus propiedades del material de Miescher, de tal modo que a la variedad de este último se la denominó «ácido timonucleico» (debido a que podía obtenerse con particular facilidad a partir del timo de los animales), y, naturalmente, a la de Hoppe-Seyler se la llamó «ácido nucleico de la levadura». Ya que el ácido timonucleico se obtuvo al principio a partir de las células animales y el ácido nucleico de la levadura sólo a partir de las células vegetales, se supuso, durante un cierto período de tiempo, que esto podía representar una diferencia química general entre los animales y las plantas.

El bioquímico alemán Albrecht Kossel, otro discípulo de Hoppe-Seyler, fue el primero en efectuar una investigación sistemática de la estructura de la molécula del ácido nucleico. Por hidrólisis cuidadosa aisló, a partir de él, una serie de compuestos nitrogenados, que denominó «adenina», «guanina», «citosina» y «timina». En la actualidad se sabe que sus fórmulas son:

[image: image43.png]

[image: image44.png]

A la estructura con dos anillos en los dos primeros compuestos se la denomina «anillo purínico» y al anillo único en las otras dos se lo denomina «anillo pirimidínico». Por lo tanto, la adenina y la guanina son purinas y la citosina y la timina pirimidinas.

Por estas investigaciones, que fueron origen de una fructífera serie de descubrimientos, Kossel recibió el premio Nobel de Medicina y Fisiología de 1910.

En 1911, el bioquímico estadounidense de origen ruso Phoebus Aaron Theodore Levene, un discípulo de Kossel, llevó la investigación a una fase ulterior. Kossel había descubierto en 1891 que los ácidos nucleicos contenían hidratos de carbono, pero entonces Levene demostró que los ácidos nucleicos contenían moléculas de azúcar con 5 átomos de carbono.

(Esto fue, en aquel tiempo, un hallazgo poco usual. Los azúcares mejor conocidos, tales como la glucosa, contenían 6 átomos de carbono.) Levene dedujo este hecho al observar que las dos variedades de ácido nucleico diferían en la naturaleza del azúcar con 5 átomos de carbono.

El ácido nucleico de la levadura contenía «ribosa», mientras que el ácido timonucleico contenía un azúcar idéntico a la ribosa, salvo por la ausencia de un átomo de oxígeno, de tal modo que este azúcar fue denominado «desoxirribosa». Sus fórmulas son:

[image: image45.png]

En consecuencia, las dos variedades de ácido nucleico fueron denominadas «ácido ribonucleico» (ARN) y «ácido desoxirribonucleico» (ADN).

Además de por sus azúcares, los dos ácidos nucleicos también difieren en una de las pirimidinas. El ARN tiene «uracilo» en lugar de timina. No obstante, el uracilo es muy similar a la timina, como puede apreciarse a partir de la fórmula:

[image: image46.png]

Hacia 1934 Levene fue capaz de demostrar que los ácidos nucleicos podían ser escindidos en fragmentos que contenían una purina o una pirimidina, la ribosa o la desoxirribosa, y un grupo fosfato. A esta combinación se la denominó «nucleótido». Levene indicó que la molécula de ácido nucleico estaba constituida por nucleótidos, de la misma manera que una proteína está formada por aminoácidos. Sus estudios cuantitativos le sugirieron que la molécula consistía precisamente de cuatro unidades de nucleótidos, una conteniendo adenina, otra guanina, otra citosina y por último otra timina (en el ADN) o uracilo (en el ARN). Sin embargo, con el tiempo se apreció que lo que Levene había aislado no eran moléculas de ácido nucleico, sino fragmentos de ellas, y, más tarde, a mediados de la década de los cincuenta, los bioquímicos hallaron que los pesos moleculares de los ácidos nucleicos llegaban a ser de hasta 6 millones. Así, pues, realmente, los ácidos nucleicos tienen un tamaño molecular igual o quizá superior al de las proteínas.

La forma exacta en que los nucleótidos están constituidos y engarzados fue confirmada por el bioquímico británico Alexander Robertus Todd, quien sintetizó una serie de nucleótidos a partir de fragmentos más simples y unió cuidadosamente los nucleótidos entre sí, en condiciones que sólo permitían la formación de un determinado tipo de enlace. Por este trabajo recibió el premio Nobel de Química de 1957.

En consecuencia, la estructura general del ácido nucleico podría ser considerada como algo similar a la estructura general de las proteínas. La molécula proteica está constituida por una columna vertebral de naturaleza polipéptida, de la que emergen las cadenas laterales de los aminoácidos individuales. En los ácidos nucleicos, la porción azúcar de un nucleótido se halla unida a la porción azúcar del próximo mediante un grupo fosfato unido a ambas. Así, pues, existe en ellos un «cuerpo de azúcar fosfato», que corre a lo largo de la molécula. Desde ésta se proyectan purinas y pirimidinas, una a partir de cada nucleótido.

Mediante el uso de técnicas de coloración, los investigadores comenzaron a establecer la localización de los ácidos nucleicos en la célula. El químico alemán Robert Feulgen, empleando un colorante rojo que teñía al ADN, pero no al ARN, halló que el ADN estaba localizado en el núcleo celular, específicamente en los cromosomas. Detectó este ácido, no solamente en las células animales, sino también en las vegetales. Además, por tinción del ARN, demostró que este ácido nucleico existía tanto en las células animales como en las vegetales. En resumen, los ácidos nucleicos eran materiales de distribución universal, que existían en todas las células vivientes.

El bioquímico sueco Torbjörn Caspersson estudió más detalladamente la cuestión, suprimiendo uno de los ácidos nucleicos (mediante una enzima que los escindía en fragmentos solubles, que podían ser eliminados de las células mediante su lavado) y concentrando el otro. Seguidamente fotografió la célula con luz ultravioleta; ya que un ácido nucleico absorbe este tipo de luz con mucha más intensidad de lo que lo hacen los otros componentes celulares, se pudo apreciar claramente la localización del ADN o del ARN, según fuera el que permanecía en la célula. El ADN aparecía localizado sólo en los cromosomas. El ARN se hallaba principalmente en ciertas partículas de citoplasma. Parte del ARN también se encontraba en el «nucleolo», una estructura en el interior del núcleo. (En 1948, el bioquímico Alfred Ezra Mirsky, del «Instituto Rockefeller», demostró que pequeñas cantidades del ARN se hallaban presentes en los cromosomas, mientras que Ruth Sager demostró a su vez que el ADN podía encontrarse en el citoplasma, particularmente en los cloroplastos de las plantas.)

Las fotografías de Caspersson pusieron de manifiesto que el ADN se hallaba localizado en bandas existentes en los cromosomas. ¿Era posible que las moléculas de ADN no fueran otra cosa que genes, los cuales, hasta entonces, sólo habían tenido una existencia vaga y amorfa?

Durante los años cuarenta, los bioquímicos siguieron esta senda con creciente excitación. Consideraban particularmente significativo que la cantidad de ADN en las células del organismo fuera siempre rígidamente constante, salvo en los espermatozoides y óvulos, que contenían la mitad de esta cantidad, lo que era de esperar ya que tenían sólo la mitad del número de cromosomas de las células normales. La cantidad de ARN y de proteína en los cromosomas podía variar considerablemente, pero la cantidad de ADN permanecía fija. Éste, evidentemente, parecía indicar una estrecha relación entre el ADN y los genes.

Por supuesto, existían una serie de hechos que hablaban en contra de esta idea. Por ejemplo, ¿cuál era el papel que desempeñaban las proteínas en los cromosomas? Proteínas de diversas clases se hallaban asociadas a los ácidos nucleicos, formando una combinación denominada «núcleo proteína». Considerando la complejidad de las proteínas y su grande y específica importancia en otras capacidades del organismo, ¿no sería la proteína la parte importante de la molécula? Podría ocurrir que el ácido nucleico no fuera más que un complemento, una porción actuante de la molécula, de forma similar a como lo hace el heme en la hemoglobina.

Pero las proteínas (conocidas como protamina e histona) halladas con más frecuencia en la nucleoproteína aislada resultaron poseer una estructura más bien simple.

Contrariamente, parecía asignarse al ADN una estructura cada vez más compleja. La cola empezaba a perseguir al perro.

En este punto se descubrieron ciertos hechos de importancia, que parecían demostrar que la cola era del perro. En estos descubrimientos se hallaba implicado el neumococo, el bien conocido microorganismo causante de la neumonía. Hacía tiempo que los bacteriólogos estudiaban dos cepas distintas de neumococos desarrollados en el laboratorio; uno con una envoltura lisa, constituida por un hidrato de carbono complejo, la otra carente de revestimiento y, por lo tanto, de aspecto rugoso. En apariencia la cepa rugosa carecía de alguna enzima necesaria para elaborar la cápsula formada por un hidrato de carbono. Sin embargo, un bacteriólogo inglés, llamado Fred Griffith, había descubierto que, si bacterias muertas de la variedad lisa se mezclaban con otras vivas de variedad rugosa y luego se inyectaban a un ratón, los tejidos del ratón inyectado contendrían eventualmente neumococos vivos de la variedad lisa. ¿Cómo podía ocurrir tal cosa? Los neumococos muertos, evidentemente, no habían resucitado. Algo debía de haber transformado a los neumococos rugosos, de tal modo que eran capaces de elaborar un revestimiento liso. ¿Qué había provocado esta transformación? Sin duda, existía algún tipo de factor aportado por las bacterias muertas de la variedad lisa.

En 1944, tres bioquímicos norteamericanos, Oswald Theodore Avery, Colin Munro Macleod y Maclyn McCarty, identificaron el principio que determinaba esta transformación. Era el ADN. Cuando aislaron a este ácido puro a partir de la cepa lisa y lo adicionaron a neumococos rugosos, aquél bastó para transformar la cepa rugosa en una lisa.

Seguidamente, los investigadores intentaron aislar otros principios transformadores existentes en otras bacterias y que repercutieran sobre otras propiedades y, en cada caso, el principio en cuestión resultó ser una variedad del ADN. La única conclusión plausible era que el ADN podía actuar como un gen. En realidad, varias investigaciones, realizadas particularmente con virus (ver capítulo XIII), habían revelado que la proteína asociada al ADN es casi superflua desde el punto de vista genético: el ADN puede producir efectos genéticos por sí solo, bien en el cromosoma, o —en el caso de una herencia no cromosómica— en ciertos cuerpos citoplasmáticos, tales como los cloroplastos. Si el ADN es la clave de la herencia, debe poseer una estructura compleja, puesto que debe transportar un modelo elaborado, o clave de instrucciones (el «código genético»), para la síntesis de enzimas específicas. Suponiendo que está constituido por las cuatro clases de nucleótidos, éstas no pueden disponerse de una forma regular, tal como 1, 2, 3, 4, 1, 2, 3, 4, 1, 2, 3, 4... Tal molécula sería demasiado simple como matriz de las enzimas. En realidad, el bioquímico norteamericano Erwin Chargaff y sus colaboradores hallaron, en 1948, la prueba definitiva de que la composición de los ácidos nucleicos era más complicada de lo que se había supuesto. Sus análisis mostraron que las proporciones de las mismas variaban en los diferentes ácidos nucleicos. Todo parecía revelar que las cuatro purinas y pirimidinas se hallaban distribuidas al azar a lo largo de la columna vertebral del ADN de manera similar a como las cadenas laterales de los aminoácidos se hallan dispuestas a lo largo de la columna vertebral peptídica. Pero, al parecer, ciertos hechos se repetían con regularidad. En cualquier molécula de ADN dada, el número total de purinas parecía ser siempre igual al número total de pirimidinas. Además, el número de adeninas (una purina) era siempre igual al número de timinas (una pirimidina), en tanto que el número de guaninas (la otra purina) siempre era idéntico al de citosinas (la otra pirimidina).

Podríamos simbolizar la adenina con una A, la guanina con una G, la timina con una T y la citosina con una C. En tal caso, las purinas serían A + G y las pirimidinas T + C. Los resultados obtenidos por lo que respecta a la composición de cualquier molécula dada de ADN podrían resumirse de la manera siguiente:

A = T

G = C

A + G = T + C

También se apreciaron características más generales que aparecían con regularidad. Ya en el año 1938, Astbury había señalado que los ácidos nucleicos difractaban los rayos X, lo que constituía un hecho positivo en favor de la existencia de regularidades estructurales en la molécula. El bioquímico británico de origen neocelandés, Maurice Hugh Frederick Wilkins, calculó que estas regularidades se repetían a intervalos considerablemente mayores que la distancia de un nucleótido a otro. Una conclusión lógica era que la molécula de ácido nucleico adoptaba la forma de una hélice, con las espirales de la hélice formando la unidad de repetición apreciada mediante los rayos X. Esta hipótesis era sumamente atractiva debido a que Linus Pauling demostró por aquel entonces la estructura helicoidal de ciertas moléculas proteicas.

En 1953, el físico inglés Francis Harry Compton Crick y sus colaboradores, el bioquímico norteamericano (y, al mismo tiempo, «niño prodigio») James Dewey Watson, reunieron toda la información disponible y elaboraron un modelo revolucionario de la molécula del ácido nucleico —un modelo que se representó no simplemente como una hélice, sino (y éste era el punto clave) como una hélice doble— dos cuerpos de azúcar-fosfato, que arrollaban de manera similar a una escala en espiral con dos vías de ascensión, dispuestas a lo largo del mismo eje vertical. A partir de cada cadena de azúcar-fosfato emergían las purinas y pirimidinas aproximándose entre sí y formando los peldaños de esta escalera en espiral.

¿Cómo pueden hallarse dispuestas las purinas y pirimidinas a lo largo de estas cadenas paralelas? Para poder ajustar bien una purina con su anillo doble, en un lado siempre debe encarar a una pirimidina, con un solo anillo en el otro, y así constituir una estructura con tres anillos. Dos pirimidinas no se proyectarían a una distancia suficiente como para cubrir la totalidad del espacio entre las cadenas paralelas; en cambio, las dos purinas se superpondrían. Además, una adenina en una cadena siempre se halla encarada a una timina en la otra, y una guanina en una cadena siempre está encarada a una citosina en la otra. De esta forma puede explicarse el hecho que A = T, G = C y A + T = G + C.

Este «modelo de Watson-Crick» de la estructura del ácido nucleico ha resultado ser extraordinariamente fructífero y útil, y Wilkins, Crick y Watson compartieron el premio Nobel de Medicina y Fisiología de 1962 en reconocimiento de su labor.

El modelo de Watson-Crick hace posible, por ejemplo, explicar cómo un cromosoma puede duplicarse a sí mismo en el proceso de la división celular. Consideramos el cromosoma como un haz de moléculas de ADN. Las moléculas pueden primero dividirse por separación de las dos hélices desdoblando la hélice doble; podríamos decir que las dos cadenas se desenrollan. Esto puede tener lugar debido a que las purinas y pirimidinas contrapuestas se mantienen unidas entre sí por enlaces de hidrógeno, lo suficientemente débiles como para ser rotos con facilidad. Cada cadena es una hemimolécula, que puede inducir la síntesis de su propio complemento perdido. Donde se encuentre una timina se enlazará una adenina; donde exista la citosina, se unirá una guanina, y así sucesivamente. Todos los materiales para elaborar las unidades y las enzimas necesarias se hallan, por otra parte, en la célula. La hemimolécula simplemente desempeña el papel de un «modelo» para que las unidades se dispongan en el orden apropiado. Las unidades eventualmente se situarán en los lugares adecuados y permanecerán ahí porque ésta es la disposición más estable.

Resumiendo, por lo tanto, cada hemimolécula induce la formación de su propio complemento, manteniéndose la unidad mediante enlaces de hidrógeno. De este modo, se sintetiza de nuevo la molécula total de ADN en su forma de hélice doble, y las dos hemimoléculas en las que se había dividido la molécula original forman así dos moléculas donde antes sólo existía una. Tal proceso, realizado en toda la longitud del ADN a lo largo de un cromosoma, creará dos cromosomas que son exactamente iguales y copias perfectas del cromosoma madre original. En ocasiones algo no se produce de un modo correcto: el impacto de una partícula subatómica o de una radiación de elevada energía, o también la intervención de ciertas sustancias químicas, puede determinar una imperfección de un lugar u otro del nuevo cromosoma. El resultado es una mutación.

Se han ido acumulando pruebas en favor de este mecanismo de replicación. Los estudios con isótopos radiactivos, donde se emplea nitrógeno pesado para marcar a los cromosomas y se sigue el destino del material marcado durante la división celular, tienden a corroborar la teoría. Además, se han identificado algunas de las enzimas importantes implicadas en el proceso de replicación.

En 1955, el bioquímico español Severo Ochoa aisló a partir de una bacteria (Aztobacter vinelandii) una enzima que era capaz de catalizar la formación del ADN a partir de los nucleótidos. En 1956, un discípulo de Ochoa, Arthur Kornberg, aisló otra enzima (a partir de la bacteria Escherichia coli), que catalizaba la formación del ADN a partir de nucleótidos, y Kornberg hizo lo mismo con el ADN. (Los dos investigadores compartieron el premio Nobel de Medicina y Fisiología de 1959.) Kornberg también mostró que su enzima, en presencia de una pequeña cantidad del ADN natural que servía como molde, podía catalizar la formación de una molécula que parecía ser idéntica al ADN natural.

En 1965, Sol Spiegelman, de la Universidad de Illinois, utilizó el ARN de un virus vivo (la más elemental de las cosas vivientes) y produjo moléculas adicionales de esa especie. Puesto que estas moléculas adicionales poseyeron las propiedades esenciales del virus, aquello fue lo más parecido hasta entonces a la creación de vida mediante el tubo de ensayo. En 1967, Kornberg y otros lo imitaron, utilizando el ADN de un virus vivo como módulo.

La cantidad de ADN asociada a las manifestaciones más elementales de la vida es mínima —una simple molécula en un virus— y aún se la puede empequeñecer. En 1967, Spiegelman indujo al ácido nucleico de un virus a replicar y seleccionar muestras a intervalos cada vez más breves, a medida que se producían las réplicas. Por ese medio contó con determinadas moléculas que le permitieron dar fin al trabajo de forma asombrosamente rápida.., porque eran más pequeñas que las normales. Lo cierto fue que redujo el virus a una sexta parte del tamaño normal y multiplicó por quince su capacidad para la réplica.

[image: image47.png]

Aunque el ADN es el que replica en las células, muchos de los virus más simples (subcelulares) contienen solamente ARN. Las moléculas ARN, en doble hilera, replican en esos virus. El ARN de las células forma una sola hilera y no replica.

Sin embargo, la estructura de una sola hilera y la réplica no se excluyen mutuamente. El biofísico norteamericano Robert Louis Sinsheimer descubrió un rastro de virus que contenía ADN formando una sola hilera. La molécula ADN tendría que replicar por sí misma, pero, ¿cómo lo haría con una sola hilera? La respuesta no fue difícil. La cadena simple induciría la producción de su propio complemento y éste induciría después la producción del «complemento del complemento», es decir, una copia de la cadena original.

Es evidente que la disposición en una sola cadena es menos eficiente que la disposición en cadena doble (motivo por el cual probablemente la primera existe sólo en ciertos virus muy simples, y la última en todas las restantes criaturas vivientes). En efecto, en primer lugar, una cadena sencilla debe replicarse a sí misma en dos fases sucesivas, mientras que la cadena doble lo hace en una sola fase. Segundo, ahora parece ser que sólo una de las cadenas de la molécula de ADN es la estructura operante, el borde cortante de la molécula, por así decirlo. Su complemento puede imaginarse como una vaina protectora del borde cortante. La cadena doble representa el borde cortante protegido por la vaina, excepto cuando aquél está realizando su función; la cadena simple es el borde cortante en todo momento expuesto y sometido a un posible accidente que lo haga romo.

Sin embargo, la replicación simplemente determina la formación de una molécula de ADN. ¿Cómo realiza su trabajo, cuál es el de determinar la síntesis de una enzima específica, es decir, de una molécula proteica específica? Para formar una proteína, la molécula de ADN tiene que determinar la disposición de los aminoácidos en un cierto orden en una molécula constituida por cientos o miles de unidades. Para cada posición debe elegir el aminoácido correcto de entre, aproximadamente, 20 aminoácidos distintos. Si hubiera 20 unidades correspondientes en la molécula de ADN, el problema sería fácil. Pero el ADN está constituido por sólo cuatro sillares distintos: los cuatro nucleótidos. Reflexionando a este respecto, el astrónomo George Gamow sugirió en 1954 que los nucleótidos, en diversas combinaciones, pueden usarse como un código «genético» (de manera similar a como el punto y el guión en la clave Morse pueden combinarse de diversas maneras para representar las letras del alfabeto, los números, etc.).

Si se toman los cuatro nucleótidos distintos (A, G, C, T), de dos en dos, existirán 4 x 4, ó 16 posibles combinaciones (AA, AG, AC, AT, GA, GG, GC, GT, CA, CG, CC, CT, TA, TG, TC y TT). Éstas no son suficientes. Si se toman de tres en tres, existirán 4 X 4 X 4, ó 64 combinaciones distintas, más que suficientes. (El lector puede distraerse anotando las diferentes combinaciones y viendo si puede hallar la 65.a.) Parece como si cada diferente «terceto de nucleótidos» representara un aminoácido particular. En vista del gran número de diferentes tercetos posibles, puede ocurrir muy bien que dos, o aún tres, diferentes tercetos representen un aminoácido particular. En este caso, la clase venética sería «degenerada», según la terminología de los criptógrafos.

Esto plantea dos problemas fundamentales: ¿Qué terceto (o tercetos) corresponde a cada aminoácido? ¿Y de que modo la información del terceto (que fue encerrada cuidadosamente en el núcleo, allí donde sólo se hallará el ADN) alcanza los lugares de formación de enzimas que se encuentran en el citoplasma? Abordemos primeramente el segundo problema y consideremos las sospechas que han recaído sobre el ARN como posible sustancia transmisora de la información. Su estructura es muy similar a la del ADN, con diferencias que no afectan a la clave genética. El ARN tiene ribosa en lugar de desoxirribosa (un átomo de oxígeno más por nucleótido) y uracilo en lugar de timina (un grupo metílico, CH3, menos por nucleótido). Además, el ARN se halla presente principalmente en el citoplasma, pero también, en una pequeña proporción, en los propios cromosomas.

No fue difícil ver, y posteriormente demostrar, lo que ocurría en realidad. Cuando las dos cadenas enrolladas de la molécula de ADN se desenrollan, una de estas cadenas (siempre la misma, el borde cortante) replica su estructura, no sobre los nucleótidos que forman una molécula de ADN, sino sobre aquellos que forman una molécula de ARN. En este caso, la adenina de la cadena de ADN no se unirá a los nucleótidos de la timina, sino, por el contrario, a los nucleótidos del uracilo. La molécula de ARN resultante, que transporta la clave genética impresa sobre su estructura nucleotídica, puede luego abandonar el núcleo y penetrar en el citoplasma.

Ya que transmite el «mensaje» del ADN, ha sido de nominado «ARN-mensajero» o simplemente «mARN».

El bioquímico rumano George Emil Paladeo gracias a una cuidadosa investigación con el microscopio electrónico, demostró, en 1956, que el lugar de producción de enzimas en el citoplasma eran unas minúsculas partículas, ricas en ARN y por lo tanto denominadas «ribosomas». En una célula bacteriana hay 15.000 ribosomas, quizá diez veces más que en una célula de mamífero. Son las más pequeñas de las partículas subcelulares u «orgánulas». Se pudo determinar pronto que el ARN mensajero, que transporta la clave genética en su estructura, se dirige hacia los ribosomas y se sitúa en uno o más de ellos; se descubrió asimismo que la síntesis de la proteína se realiza en los ribosomas.

La siguiente etapa fue salvada por el bioquímico norteamericano Mahlon Busch Hoagland, quien investigó activamente el problema del mARN; demostró que en el citoplasma existía una variedad de pequeñas moléculas de ARN, que podían denominarse «ARN-soluble» o «sARN», debido a que sus pequeñas dimensiones les permitían hallarse libremente disueltas en el líquido citoplasmático.

En un extremo de cada molécula sARN había, un terceto especial de nucleótidos que se correspondía exactamente con otro terceto complementario en algún lugar de la cadena mARN. Es decir, si el terceto sARN estaba compuesto por AGC se ajustaría firme y exclusivamente al terceto UCG de la mARN. En el otro extremo de la molécula sARN había un punto donde ésta se combinaría con un aminoácido específico, y también exclusivamente. Así, pues, en cada molécula sARN el terceto de un extremo comportaba un aminoácido específico en el otro. Por consiguiente un terceto complementario en la mARN significaba que sólo se adheriría allí una determinada molécula sARN portadora de cierta molécula de aminoácidos. Un número muy elevado de moléculas sARN se adherirían consecutivamente en toda la línea a los tercetos constitutivos de la estructura mARN (tercetos que se habían moldeado justamente en la molécula ADN de un determinado gen). Entonces, una vez alineados adecuadamente todos los aminoácidos, se les podría acoplar con facilidad para formar una molécula de enzima.

Como quiera que la información transmitida desde la mensajera ARN es transferible por ese conducto a la molécula proteínica de la enzima, se ha dado en llamarla «transferencia-ARN», denominación que se ha generalizado hoy día.

En 1964, un equipo dirigido por el bioquímico norteamericano Robert W. Holley analizó minuciosamente la molécula «transferencia-ARN» de la alanina (la transferencia-ARN que se adhiere a la alanina, raíz de diversos aminoácidos). Se empleó el método Sanger, es decir, de integración de la molécula en pequeños fragmentos mediante las apropiadas enzimas, para analizar seguidamente esos fragmentos y deducir cómo encajaban unos con otros. Se averiguó que la transferencia-ARN de la alanina —el primer ácido nucleico de formación natural que se analizó totalmente— está constituido por una cadena de 77 nucleótidos. Entre éstos no figuran solamente los cuatro nucleótidos característicos del ARN (A, G. C y U), sino también otros siete estrechamente asociados a ellos.

Al principio se supuso que la cadena lineal de la transferencia-ARN se doblaría por el centro como una horquilla y los dos extremos se entrecruzarían formando una doble hélice. Sin embargo, la estructura de la transferencia-ARN de alanina no se adaptó a ese modelo. En su lugar pareció estar constituido por tres bucles que le daban el aspecto de un trébol trifoliado asimétrico. En años subsiguientes se analizaron concienzudamente otras moléculas de transferencia-ARN y todas ellas parecieron tener la misma estructura de trébol trifoliado. Como recompensa por su trabajo, Holley recibió una participación en el premio Nobel de Medicina y Fisiología el año 1968.

Por ese medio la estructura de un gen controla la síntesis de una estructura específica. Queda todavía mucho por hacer, pues los genes no siempre organizan la producción de enzimas con carácter continuo e intensivo.

Puede ser que el gen haga una labor eficiente durante algún tiempo y luego aminore el ritmo o incluso permanezca inactivo. Algunas células fabrican proteína a gran velocidad y cuando alcanzan su capacidad máxima combinan unos 15 millones de aminoácidos por cromosoma cada minuto; otras lo hacen lentamente, y aún hay otras que apenas trabajan; sin embargo, todas las células de un organismo determinado tienen la misma organización génica. Por añadidura, cada tipo de células en el cuerpo está sumamente especializado, con funciones y comportamiento característicos. Una célula individual puede sintetizar una proteína determinada con gran rapidez unas veces y pausadamente otras. Pero, por otro lado, todas ellas presentan la misma organización génica en cualquier momento.

Primera posición

Segunda posición
Tercera posición

U
C
A
G

U
Fe
Ser
Tir
Cis
U

Fe
Ser
Tir
Cis
C

Leu
Ser
(«full stop » normal)
«full stop»
A

Leu
Ser
(«full stop» menos corriente)
Trip
G

C
Leu
Pro
His
Arg
U

Leu
Pro
His
Arg
C

Leu
Pro
Glun
Arg
A

Leu
Pro
Glun
Arg
G

A
Ileu
Tre
Aspn
Ser
U

Ileu
Tre
Aspn
Ser
C

Ileu?
Tre
Lis
Arg
A

Met
Tre
Lis
Arg
G

(letra mayúscula)

G
Val
Ala
Asp
Gli
U

Val
Ala
Asp
Gli
C

Val
Ala
Glu
Gli
A

Val
Ala
Glu
Gli
G

(letra mayúscula)

Es evidente que las células tienen métodos para interceptar u abrir paso a las moléculas ADN de los cromosomas. Mediante ese esquema de interceptación y desobstrucción, células diferentes pero con idénticos modelos génicos pueden producir distintas combinaciones de proteínas, mientras que una célula particular con un modelo génico inalterable produce combinaciones distintas muy raras veces.

En 1961, Jacob y Monod opinaron que cada gen tiene su propio represor, cifrado por un «gen regulador». Este represor —dependiente de su geometría que puede alterarse dentro de la célula según las circunstancias— interceptará o dará paso libre al gen. En 1967 se consiguió aislar ese represor y se descubrió que era una pequeña proteína. Jacob y Monod, junto con un colaborador, André Michael Lwoff, recibieron por su trabajo el premio Nobel de Medicina y Fisiología el año 1965.

Ahora bien, la afluencia de información no sigue una dirección única, es decir, desde el gen a la enzima. Hay también una «realimentación». Así. Pues, hay un gen que promueve la formación de una enzima, cataliza una reacción y transforma el aminoácido treonina en otro aminoácido, la isoleucina. La presencia de esta isoleucina sirve por alguna razón desconocida para activar al represor que entonces reprime paulatinamente la acción del mismo gen que ha producido la específica enzima causante de esa presencia. En otras palabras, cuanto más aumenta la concentración de isoleucina menos cantidad se forma; si la concentración disminuye, el gen tendrá paso libre y se formará más isoleucina. La maquinaria química dentro de la célula —genes, represores, enzimas, «productos acabados»— es normalmente compleja y sus interrelaciones muy intrincadas. No parece que sea posible por ahora descubrir rápida y totalmente ese esquema. (Véase página anterior.)

Pero, preguntémonos entretanto acerca de otra cuestión: ¿Con qué aminoácido se corresponde cada terceto? El comienzo de esa respuesta llegó en 1961, gracias al trabajo de los bioquímicos norteamericanos Marshall Warren Nirenberg y J. Heinrich Matthaei. Ambos empezaron utilizando el ácido nucleico sintético, elaborado con arreglo al sistema de Ochoa, es decir, partiendo exclusivamente de los nucleótidos uracilos. Este «ácido poliuridílico» estaba constituido por una larga cadena de ...UUUUUUU..., y sólo podía poseer un terceto, el UUU.

Nirenberg y Mattahaei agregaron este ácido poliuridílico a un sistema que contenía varios aminoácidos, enzimas, ribosomas y todos los restantes componentes necesarios para sintetizar las proteínas. De esa mezcla se desprendió una proteína constituida únicamente por el aminoácido fenilalanina, lo cual significó que el UUU equivalía a la fenilalanina. Así se elaboró el primer apartado del «diccionario de los tercetos».

El siguiente paso fue preparar un nucleótido en cuya composición preponderaran los nucleótidos de uridina más una pequeña porción de adenina. Ello significó que, junto con el terceto UUU, podría aparecer ocasionalmente un codon UVA o AUU o UAU. Ochoa y Nirenberg demostraron que, en tal caso, la proteína formada era mayormente fenilalanina, si bien solía contener asimismo leucina, isoleucina y tirosina, es decir, otros tres aminoácidos.

Mediante métodos similares a ése se amplió progresivamente el diccionario. Se comprobó que el código adolecía de cierta redundancia, pues, por ejemplo, GAU y GAC podían representar el ácido aspártico y la glicina estaba representada nada menos que por GUU, GAU, GUC GUA y GUG. Por añadidura, hubieron algunas puntualizaciones. El terceto AUG no representaba únicamente el aminoácido metionina, sino que al parecer comportaba también el comienzo de una cadena. Era una «letra mayúscula» por así decirlo. Asimismo UAA y UAC marcaban el fin de una cadena: eran «períodos».

En 1967 se completó el diccionario. Nirenberg y su colaborador, el químico americano de origen indio Har Gobind Khorana (así como Holley) fueron galardonados con el premio Nobel de Medicina y Fisiología en 1968.

Las posibles implicaciones de una verdadera comprensión de la clave genética y de la manera como ésta es modificada de un tejido a otro y de una célula a otra, causan vértigos. Probablemente no ha ocurrido nada tan excitante en las ciencias biológicas en todo un siglo.

El Origen De La Vida

Una vez dilucidada la estructura y significación de las moléculas de ácido nucleico, nos encontramos tan próximos a los fundamentos de la vida como en la actualidad nos es posible. Aquí seguramente se halla la sustancia primigenia de la propia vida. Sin el ADN, los organismos vivos no podrían reproducirse, y la vida, tal como la conocemos, no podría haberse iniciado. Todas las sustancias de la materia viva —las enzimas y todas las demás cuya producción es catalizada por las enzimas— dependen en última instancia del ADN. Así, pues, ¿cómo se inició el ADN y la vida? Ésta es una pregunta que la Ciencia siempre ha titubeado en responder. En los últimos años, un libro, titulado precisamente El origen de la vida, del bioquímico ruso A. I. Oparin, ha permitido centrar mucho más el problema. El libro fue publicado en la Unión Soviética en 1924, y su traducción inglesa apareció en 1936. En él, el problema del origen de la vida es tratado por vez primera con detalle, a partir de un punto de vista totalmente científico.

La mayor parte de las culturas primitivas humanas desarrollaron mitos sobre la creación de los primeros seres humanos (y algunas veces también de otras formas de vida) por los dioses o los demonios. Sin embargo, la formación de la propia vida fue rara vez considerada como una prerrogativa únicamente divina. Al menos, las formas más inferiores de vida podrían originarse de forma espontánea, a partir de la materia inerte, sin la intervención sobrenatural. Por ejemplo, los insectos y gusanos podían originarse de la carne en descomposición, las ranas a partir del lodo, los ratones a partir del trigo roído. Esta idea se basaba en la observación del mundo real, pues la carne descompuesta, para elegir el ejemplo más evidente, daba indudablemente origen a cresas. Fue muy natural suponer que dichas cresas se formaban a partir de la carne.

Aristóteles creyó en la existencia de la «generación espontánea». Así lo hicieron también grandes teólogos de la Edad Media, tales como santo Tomás de Aquino. Igualmente abundaron en esta opinión William Harvey e Isaac Newton. Después de todo, la evidencia que se ofrece a nuestros propios ojos es difícil de rechazar.

El primero en poner en tela de juicio esta creencia y someterla a una experimentación fue el médico italiano Francesco Redi. En 1668, decidió comprobar si las cresas realmente se formaban a partir de la carne en descomposición. Colocó fragmentos de carne en una serie de tarros y luego recubrió algunos de ellos con una fina tela, dejando a los restantes totalmente al descubierto. Las cresas se desarrollaron sólo en la carne de los tarros descubiertos, a los que tenían libre acceso las moscas. Redi llegó a la conclusión que las cresas se habían originado a partir de huevos microscópicamente pequeños, depositados sobre la carne por las moscas. Sin las moscas y sus correspondientes huevos, insistió, la carne nunca podría haber producido cresas, independientemente del tiempo que se estuviera descomponiendo y pudriendo.

Los experimentadores que siguieron a Redi confirmaron este hecho, y murió así la creencia de que ciertos organismos visibles se originaban a partir de la materia muerta. Pero, cuando se descubrieron los microbios, poco después de la época de Redi, muchos científicos decidieron que al menos estas formas de vida debían de proceder de la materia muerta. Incluso en tarros recubiertos por una fina tela, la carne pronto empezaba a contener numerosos microorganismos. Durante los dos siglos que siguieron a las experiencias de Redi, permaneció aún viva la creencia de la posibilidad de la generación espontánea de los microorganismos.

Fue otro italiano, el naturalista Lazzaro Spallanzani, quien por vez primera puso seriamente en duda esta hipótesis. En 1765, dispuso dos series de recipientes que contenían pan. Una de estas series la mantuvo en contacto con el aire. La otra, a la que había hervido para matar a todos los organismos presentes, fue cerrada, al objeto de evitar que cualquier organismo que pudiera hallarse suspendido en el aire entrara en contacto con el pan. El pan de los recipientes de la primera serie pronto contuvo microorganismos, pero el pan hervido y aislado permaneció estéril. Esto demostró, para satisfacción de Spallanzani, que incluso la vida microscópica no se originaba a partir de la materia inanimada. Incluso aisló una bacteria y afirmó que se había dividido en dos bacterias.

Los defensores de la generación espontánea no estaban convencidos. Mantenían que la ebullición destruía algún «principio vital» y que éste era el motivo por el cual no se desarrollaba vida microscópica en los recipientes cerrados y hervidos de Spallanzani. Pasteur zanjó la cuestión, al parecer de forma definitiva. Ideó un recipiente con un largo cuello de cisne, que presentaba la forma de una S horizontal. Por la abertura no tapada, el aire podía penetrar en el recipiente, pero no lo podían hacer las partículas de polvo y los microorganismos, ya que el cuello curvado actuaba como una trampa, igual que el sifón de una alcantarilla. Pasteur introdujo algo de pan en el recipiente, conectó el cuello en forma de S, hirvió el caldo hasta emitir vapor (para matar cualquier microorganismo en el cuello, así como en el caldo) y esperó a ver qué ocurría. El caldo permaneció estéril. Así, pues, no existía ningún principio vital en el aire. Aparentemente, la demostración de Pasteur puso fin de forma definitiva a la teoría de la generación espontánea.

Todo esto sembró un germen de intranquilidad en los científicos. Después de todo, ¿cómo se había originado la vida, si no era por creación divina o por generación espontánea? Hacia finales del siglo XIX, algunos teóricos adoptaron la otra posición extrema, al considerar que la vida era eterna. La teoría más popular fue la propuesta por Svante Arrhenius (el químico que había desarrollado el concepto de la ionización). En 1907 publicó el libro titulado La creación de mundos, en el cual describía un Universo donde la vida siempre había existido y que emigraba a través del espacio, colonizando continuamente nuevos planetas. Viajaba en forma de esporas, que escapaban de la atmósfera de un planeta por movimiento al azar y luego eran impulsadas a través del espacio por la presión de la luz procedente del sol.

[image: image48.png]

En modo alguno debe despreciarse esta presión de la luz como una posible fuerza impulsadora. La existencia de la presión de radiación había sido predicha en primer lugar por Maxwell, a partir de bases teóricas, y, en 1899, fue demostrada experimentalmente por el físico ruso Piotr Nikolaievich Lebedev.

Según Arrhenius, estas esporas se desplazarían impulsadas por la radiación luminosa a través de los espacios interestelares, y lo harían hasta morir o caer en algún planeta, donde podrían dar lugar a vida activa y competir con formas de vida ya existentes, o inocular vida al planeta si éste estaba inhabitado pero era habitable.

A primera vista, esta teoría ofrece un cierto atractivo. Las esporas bacterianas, protegidas por un grueso revestimiento, son muy resistentes al frío y a la deshidratación, y es concebible que se conserven durante un prolongado período de tiempo en el vacío del espacio. Asimismo tienen las dimensiones apropiadas para ser más afectadas por la presión externa de la radiación solar, que por el empuje centrípeto de su gravedad. Pero la sugerencia de Arrhenius se desmoronó ante el obstáculo, que representaba la luz ultravioleta. En 1910, los investigadores observaron que dicha luz mataba rápidamente las esporas bacterianas; y en los espacios interplanetarios la luz ultravioleta del sol es muy intensa (por no hablar de otras radiaciones destructoras, tales como los rayos cósmicos, los rayos X solares, y zonas cargadas de partículas, por ejemplo los cinturones de Van Allen que rodean a la Tierra). Concebiblemente pueden existir en algún lugar esporas que sean resistentes a las radiaciones, pero las esporas constituidas por proteínas y ácido nucleico, tales como las que nosotros conocemos, evidentemente no soportarían la prueba que aquéllas implican.

Desde luego, en 1966, algunos microorganismos particularmente resistentes a bordo de la cápsula Géminis IX quedaron expuestos a la radiación del espacio cósmico y sobrevivieron seis horas bajo los demoledores rayos solares no tamizados por una capa atmosférica. Pero aquí no estamos hablando de exposición durante algunas horas, sino durante meses y años.

Podríamos denominar «Atmósfera I» a esa atmósfera altamente hidrogenada. Mediante la fotodisociación se transformaría lentamente en una atmósfera de anhídrido carbónico y nitrógeno o «Atmósfera II». Después de eso se formaría una capa ozónica en la atmósfera superior y el cambio espontáneo subsistiría. Habrá sido posible, entonces, que la vida se haya formado en una u otra de esas atmósferas primigenias? Consideremos, por ejemplo, la Atmósfera II. El anhídrido carbónico es soluble en agua, y mientras la Tierra estuviese bañada por la Atmósfera II el océano sería un inmenso depósito de agua carbónica. La radiación ultravioleta desde el Sol al nivel del mar sería mucho más intensa que hoy día mientras la Atmósfera II abordase las últimas fases de su formación y antes de que la capa ozónica ocupara definitivamente su lugar. Lo que es más, el suelo terrestre tendría entonces una cantidad mucho mayor que ahora de átomos radiactivos. ¿Pudo haber germinado en tales condiciones la materia orgánica?

Según opina H. C. Urey, la vida comenzó con la Atmósfera I. En 1952, Stanley Lloyd Miller, por entonces un universitario recién graduado que trabajaba en los laboratorios Urey, hizo circular agua, amoníaco, metano e hidrógeno a través de una descarga eléctrica (para simular la radiación ultravioleta del Sol). Al cabo de una semana analizó su solución por medio de la cromatografía y descubrió que, aparte de las sustancias elementales sin átomos de nitrógeno, contenía también glicina y alanina, los dos aminoácidos más simples, así como rastros de uno o dos más complicados.

El experimento de Miller fue significativo por muchas razones. En primer lugar, esos compuestos se habían formado con rapidez y en cantidades sorprendentes. Una sexta parte del metano empleado para iniciar la operación había pasado a formar compuestos orgánicos más complejos, aunque desde entonces había transcurrido una semana justa.

Además, las moléculas orgánicas constituidas mediante el experimento de Miller eran del tipo también presente en los tejidos vivientes. El camino seguido por las moléculas simples a medida que ganaban complejidad, parecía apuntar directamente hacia la vida. Esa marcada querencia hacia la vida se manifestó de forma consistente en ulteriores experimentos más elaborados. Apenas se formaron en cantidad apreciable, las moléculas no tomaron ni por un instante la dirección desusada de lo exánime.

Así, por ejemplo. P. H. Abelson asumió el trabajo inicial de Miller, practicando varios experimentos similares con materias básicas integradas por gases y combinaciones diferentes. Resultó que mientras empleó moléculas conteniendo átomos de carbono, oxígeno, nitrógeno e hidrógeno, se formaron los aminoácidos que se encuentran normalmente en las proteínas. Además, las descargas eléctricas tampoco fueron la única fuente eficaz de energía. En 1949, dos científicos alemanes, Wilhelm Groth y H. von Weyssenhoff, proyectaron un experimento en donde se podía utilizar como alternativa la luz ultravioleta; también obtuvieron aminoácidos.

Por si se dudara todavía de que la querencia hacia la vida fuera la línea de menor resistencia, en la última década de los años sesenta se descubrieron moléculas cada vez más complicadas que representaban las primeras fases de esa evolución en las nubes gaseosas del espacio exterior (véase capítulo II)
. Bien pudiera ser, pues, que cuando la Tierra empezara a tomar forma con las nubes de polvo y gas, estuviese ya en sus primeras fases la creación de moléculas complejas.

Tal vez la Tierra haya tenido una reserva de aminoácidos en su primera formación. Allá por 1970 se encontraron pruebas a favor de esa hipótesis. El bioquímico cingalés Cyril Ponnamperuma examinó un meteorito que había caído en Australia el 28 de septiembre de 1969. Concienzudos análisis evidenciaron leves vestigios de cinco aminoácidos: glicina, alanina, ácido glutámico, valina y prolina. No hubo actividad óptica en estos aminoácidos, por tanto no se formaron mediante procesos vitales (de ahí que su presencia no fuera el resultado de la contaminación terrestre) sino mediante procesos químicos similares a los que tuvieron lugar en la probeta de Miller.

¿Podrían progresar los químicos en el laboratorio más allá de la fase «aminoácido»? Un método para lograrlo consistiría en comenzar con mayores muestras de materias primas y someterlas a la energía durante períodos más largos. Ello produciría un número creciente de productos cada vez más complicados, pero las mezclas de tales productos adquirirían incesantemente mayor complejidad y ofrecería creciente resistencia al análisis.

En su lugar, los químicos principiaron por unas fases ulteriores, y emplearon como nuevas materias primas los productos formados en experimentos preliminares. Así, por ejemplo, entre los productos de Miller figuró el ácido cianhídrico. En 1961, el bioquímico español Juan Oró agregó ácido cianhídrico a la mezcla básica. Obtuvo una mezcla más rica en aminoácidos e incluso algunos péptidos cortos. Asimismo formó purinas, en particular la adenina, un componente vital de los ácidos nucleicos.

En 1962, Oró empleó formaldehído como una de sus materias primas y produjo ribosa y desoxirribosa, asimismo componentes de los ácidos nucleicos.

En realidad, en 1963, Cyril Ponnamperuma efectuó experiencias similares a aquellas de Miller, utilizando haces de electrones como fuente de energía, y descubrió que se formaba adenina. Junto con Ruth Mariner y Carl Sagan, añadió adenina a una solución de ribosa y, bajo la acción de la luz ultravioleta, se formó «adenosina», una molécula formada de adenina y ribosa unidas entre sí. Si también se hallaba presente el fosfato, éste se unía para formar el trifosfato de adenosina (TFA), que, como se indicó en el capítulo XI, es esencial para los mecanismos de intercambio de energía en los tejidos vivos. En 1965 se consiguió un «dinucleótido», es decir, dos cadenas juntas de nucleótidos. Pueden originarse productos adicionales, si sustancias tales como la cianamida (CNNH2) y el etano (CH3CH3) —sustancias que pueden muy bien haberse hallado presentes en la era primordial— se añaden a las mezclas empleadas por los diversos experimentadores en este campo. Así, pues, no existe realmente un problema, ya que las modificaciones químicas y físicas normales acaecidas en el océano y la atmósfera primordiales pueden haber actuado de tal modo que se elaboraran proteínas y ácidos nucleicos.

Cualquier compuesto formado en el océano sin vida tendería a permanecer en él y a acumularse. No existían organismos grandes o pequeños, que los consumieran o causaran su descomposición. Además, en la atmósfera original no existía oxígeno libre que oxidara o degradara las moléculas. Los únicos factores importantes que tendían a degradar las moléculas complejas habrían sido las muy intensas radiaciones ultravioleta y de origen radiactivo que las generaron. Pero las corrientes oceánicas podrían haber transportado gran parte del material a un puerto seguro, las profundidades medias en el mar, lejos de la superficie irradiada por los rayos ultravioleta y del suelo oceánico radiactivo. Además, Ponnamperuma y sus colaboradores han calculado que casi el 1 % del océano original puede haber estado constituido por esos compuestos orgánicos formados. Si así fuera, esto representaría una masa de más de mil billones de toneladas. Evidentemente, ésta es una cantidad importante para que las fuerzas naturales puedan operar en ella, y en tal enorme masa incluso sustancias de la máxima complejidad posible podrían haber sido elaboradas en un período de tiempo no demasiado largo (particularmente considerando que, para este fin, se dispone de dos mil millones de años). Por lo tanto, no existe una barrera lógica que impida suponer además que de los compuestos simples en el océano y la atmósfera primordiales surgieron con el tiempo, a concentraciones cada vez mayores, los aminoácidos más complicados, así como azúcares simples; aquellos aminoácidos se combinaron para formar péptidos; aquellas purinas, pirimidinas, azúcares y fosfato se combinaron para formar nucleótidos; y que, gradualmente, con el transcurso del tiempo, se crearon proteínas y ácidos nucleicos. Luego llegó el momento en que se alcanzó la fase decisiva: la formación, a través de una serie de combinaciones casuales, de una molécula de ácido nucleico capaz de inducir una replicación. Ese instante jalonó el comienzo de la vida.

Así, pues, un período de «evolución química» precedió a la evolución de la propia vida.

Al parecer, una simple molécula viva puede haber sido suficiente para iniciar la vida y dar origen a toda la amplia variedad de seres vivos, del mismo modo como una célula fertilizada puede dar origen a un organismo enormemente complejo. En la «sopa» orgánica que constituyó el océano en aquel entonces, las primeras moléculas vivas pudieron haber dado lugar por replicación a miles de millones de moléculas similares a ellas mismas en un breve período de tiempo. Mutaciones ocasionales pudieron crear formas ligeramente modificadas de la molécula, y aquellas que de algún modo fueron más eficaces que las restantes debieron multiplicarse a expensas de sus vecinas y remplazar a las formas «antiguas». Si un grupo fue más eficiente en el agua caliente y otro en el agua fría, se debieron originar dos variedades, cada una limitada al ambiente al que se adaptaba mejor. De este modo, debió ponerse en movimiento la «evolución orgánica».

Aún cuando al principio existieron independientemente varias moléculas vivas, es muy probable que la más eficiente desplazara a las otras, de tal modo que muy bien pueda haber ocurrido que la vida actual proceda de una única molécula original. A pesar de la presencia y gran diversidad de seres vivos, todos ellos se ajustan al mismo plan básico. Sus células poseen un metabolismo muy similar. Además es altamente significativo que las proteínas de todos los seres vivos estén constituidas por L-aminoácidos, en vez de por D-aminoácidos. Es posible que la nucleoproteína original, a partir de la que deriva toda la vida, estuviera casualmente constituida por L-aminoácidos, y dado que los D no podían asociarse con los L para formar una cadena estable, lo que comenzó por casualidad persistió por replicación hasta alcanzar una absoluta universalidad. (Esto implica que los D-aminoácidos se hallan ausentes en la Naturaleza. Existen en las paredes celulares de las bacterias y en algunos compuestos antibióticos. Sin embargo, éstos son casos realmente excepcionales.) Desde luego, el paso desde una molécula viviente al tipo de vida que conocemos hoy, es todavía inmenso. Exceptuando los virus, toda la vida está estructurada con células, y una célula, por muy pequeña que pueda parecer a escala humana, es enormemente compleja tanto por su estructura como por sus relaciones recíprocas. ¿Cuál fue el principio de esto? Las investigaciones del bioquímico norteamericano Sidney W. Fox han arrojado bastante luz sobre el problema planteado por el origen de las células. A él le parecía que la Tierra primigenia debió haber estado muy caldeada y que la energía del calor pudo haber sido suficiente para formar compuestos complejos a partir de los más simples. Deseando demostrarlo, Fox emprendió un experimento en 1958: calentó una mezcla de aminoácidos y observó que todos ellos formaban largas cadenas semejantes a las de las moléculas proteínicas. Las enzimas que engullían las proteínas ordinarias hicieron lo mismo con aquellos «proteinoides» y, por tanto, se los pudo utilizar como alimento de bacterias.

Lo más sorprendente fue esto: cuando Fox disolvió los proteinoides en agua caliente y dejó enfriar la solución, descubrió que todos ellos se agrupaban en diminutas «microsferas» cuyo tamaño era aproximadamente el de una bacteria pequeña. Aunque dichas microsferas no vivían, tal como se entiende usualmente este concepto, se comportaban igual que las células, al menos en ciertos aspectos (por ejemplo, las rodeaba una especie de membrana). Agregando determinados elementos químicos a la solución, Fox logró que las microsferas se hincharan y contrajeran tal como lo hacen las células ordinarias. Las microsferas echaron brotes que a veces parecieron crecer para romperse luego. También se separaron, se dividieron en dos, y se apiñaron formando cadenas.

Quizás en tiempos primarios esos minúsculos agregados de materias, sin vida propiamente dicha, constituyeran diversas variedades. Algunas serían especialmente ricas en ADN y excelentes para la réplica, aunque sólo tendrían una capacidad moderada para almacenar energía. Otros agregados manipularían bien la energía, pero darían réplicas tibias. A su debido tiempo, agrupaciones de tales agregados cooperarían entre sí, cada cual supliendo las deficiencias del otro hasta formar la célula moderna, un elemento mucho más eficiente que cualquiera de sus partes. Esa célula moderna tendría ya núcleo —rico en ADN, pero incapaz de manejar por sí solo el oxígeno— y numerosos mitocondrios con una notable disposición para manipular el oxígeno aunque incapaces de reproducirse en ausencia del núcleo. (Los mitocondrios pueden haber sido otrora entidades independientes, como lo demuestra el hecho de que poseen todavía pequeñas porciones de ADN.) Durante la existencia de las Atmósferas I y II, las formas primitivas de vida pudieron existir solamente a fuerza de desintegrar sustancias químicas complejas en otras más simples y almacenar la energía desarrollada. Las sustancias complejas se reconstruyeron gracias a los efectos de la radiación ultravioleta solar. Una vez se formó totalmente la Atmósfera II y la capa ozónica ocupó el lugar asignado, se presentó el peligro de la inanición, pues entonces dio fin el suministro de radiación ultravioleta.

Sin embargo, por aquella época se formaron algunos agregados similares a los mitocondrios que contenían clorofila, la antecesora del moderno cloroplasto. En 1966, los bioquímicos canadienses G. W. Hodson y B. L Baker empezaron a trabajar con pirrol y paraformaldehído (los cuales se pueden formar empleando sustancias todavía más simples, como las utilizadas en los experimentos del tipo Miller) y demostraron que se formaban anillos de porfidina —la estructura básica de la clorofila— tras un mero caldeamiento suave de tres horas.

El ineficaz empleo de la luz visible por los primitivos agregados clorofílicos debe de haber sido incluso preferible al procedimiento de sistemas no clorofílicos durante el período formativo de la capa ozónica. La luz visible podría atravesar fácilmente el ozono, y su deficiente energía (comparada con la ultravioleta) bastaría para activar el sistema clorofílico.

Los primeros organismos que consumieron clorofila no habrán sido probablemente más complicados que los cloroplastos individuales de nuestros días. En realidad, un grupo de organismos unicelulares y fotosintetizadores denominados «algas verdiazules» cuenta con dos mil especies (aunque no todos sean verdiazules, sí lo fueron los primeros sometidos a estudio). Éstos son células muy simples, más bien se diría bacterias por su estructura si no contuvieran clorofila. Las algas verdiazules pueden haber sido los descendientes más elementales del cloroplasto original; por otra parte, las bacterias lo habrán sido de los cloroplastos que perdieron su clorofila y tendieron al parasitismo o se nutrieron de los tejidos muertos y sus componentes.

Cuando los cloroplastos se multiplicaron en los antiguos mares, el anhídrido carbónico se consumió gradualmente y el oxígeno molecular ocupó su lugar. Entonces se formó nuestra atmósfera, la Atmósfera III. Las células vegetales ganaron progresivamente eficiencia, cada una llegó a contener numerosos cloroplastos. Al propio tiempo, las células elaboradas sin clorofila no podrían haber existido sobre la base precedente, pues las células vegetales arrebataron a los océanos todas sus reservas alimenticias y éstas ya no se formaron más excepto dentro de dichas células. No obstante, las células sin clorofila pero con un elaborado equipo mitocondrial capaz de manejar eficientemente células complejas y almacenar la energía producida por su disgregación, pudieron haber vivido ingiriendo las células vegetales y despojando las moléculas que estas últimas habían construido laboriosamente. Así se originó la célula animal del presente día. A su debido tiempo los organismos adquirieron suficiente complejidad para dejar los vestigios fósiles (vegetales y animales) que conocemos actualmente.

Entretanto, el medio ambiente terrestre ha cambiado de forma radical, desde el punto de vista de la creación de nueva vida. La vida ya no puede originarse y desarrollarse merced a un proceso de evolución puramente química. Por un simple hecho, las formas de energía que la hicieron surgir en un principio —la energía de las radiaciones ultravioleta y de la radiactividad— han cesado prácticamente.

Por otro lado, las formas de vida bien establecidas consumirían con gran rapidez cualquier molécula orgánica que se originara de forma espontánea. Por estas dos razones no existe virtualmente la posibilidad de un resurgimiento independiente de lo inanimado en lo animado (salvo por alguna futura intervención del ser humano, si llega alguna vez a descubrir el procedimiento). Hoy en día la generación espontánea es tan improbable, que puede ser considerada como básicamente imposible.

La Vida En Otros Mundos

Si se acepta el punto de vista de que la vida se originó simplemente como expresión de las leyes físicas y químicas, se deduce que con toda probabilidad la vida no se halla limitada al planeta Tierra. ¿Cuáles son, por tanto, las posibilidades de vida en el Universo? Comenzando por los lugares más próximos a casa podemos eliminar la Luna con absoluta tranquilidad porque allí falta el aire o el agua de modo perceptible. Se ha especulado con la posibilidad de que existan formas muy primitivas de vida en algunas grietas profundas donde tal vez sean concebibles las huellas de aire y agua. El astrónomo británico V. A. Firsoff ha alegado en su libro Strange World of the Moon que bajo la superficie lunar puede haber agua y que los gases absorbidos sobre la superficie cubierta de polvo pueden originar una «atmósfera» muy tenue que quizá sustentará una vida más o menos exótica. Urey adujo que el bombardeo meteórico de una Tierra primigenia pudo haber salpicado con agua la Luna, dándole temporalmente lagos y corrientes fluviales. Ciertamente las fotografías lunares del Lunar Orbiter han mostrado señales que parecen a todas luces cuencas de antiguos ríos.

Sin embargo, las rocas traídas desde la Luna por las sucesivas expediciones a nuestro satélite, iniciada en 1969, han mostrado una ausencia absoluta de agua y materia orgánica. Desde luego, son simples rocas de superficie y tal vez resultara distinto si se recogieran algunas subyacentes a varios metros bajo esa superficie. Pese a todo, las pruebas en nuestro poder parecen indicar que no hay vida de ninguna clase —ni la más elemental siquiera— en la Luna.

Venus parece un candidato mejor situado para la vida, aunque sólo sea por su masa (pues, en cuestión de tamaño, se asemeja mucho a la Tierra) y por el hecho irrefutable de que posee una atmósfera, e incluso más densa que la nuestra. En 1959, Venus eclipsó a la brillante estrella Regulus. Gracias a ello se pudo observar cómo atravesaba esa viva luz de Regulus la atmósfera venusiana, y adquirir así nuevos conocimientos referentes a su profundidad y densidad. El astrónomo norteamericano Donald Howard Menzel recogió suficientes datos para poder anunciar que el diámetro del cuerpo sólido de Venus medía 6.057,6 km, es decir, 112 menos que el más aproximado de los cálculos precedentes.

La atmósfera venusiana parece ser principalmente de anhídrido carbónico. Venus no tiene oxígeno libre perceptible, pero esa falta no representa una barrera infranqueable para la vida. Como ya expliqué anteriormente, la Tierra mantuvo vida probablemente durante infinidad de tiempo antes de poseer oxígeno libre en su atmósfera (aunque, a buen seguro, esa vida sería sumamente primitiva).

Hasta épocas bastante recientes no se descubrió vapor en el aire de Venus, y ello fue un fatal impedimento para la posibilidad de vida allí. A los astrónomos les incomodó sobremanera la imposibilidad de encontrar agua en Venus, pues esa circunstancia les impedía satisfactoriamente la presencia de una envoltura nubosa sobre el planeta. Entonces, en 1959, Charles B. Moore, del laboratorio de la «Arthur D. Little Company», ascendió en un aerostato a 24 km de altura, es decir hasta la estratosfera sobre casi toda la atmósfera terrestre interferente, y tomó fotografías de Venus con un telescopio. Su espectro mostró en la banda infrarroja que la atmósfera externa de Venus contenía tanto vapor de agua como la terrestre.

Sin embargo, las posibilidades de vida en Venus sufrieron otra caída de bruces, y esta vez aparentemente definitiva, por causa de su temperatura superficial. Radioondas procedentes de Venus indicaron que su temperatura de superficie podría superar largamente el punto de ebullición del agua. Sin embargo, quedó la esperanza de que esas radioondas indicadoras de temperaturas procedieran de la atmósfera externa venusiana y que, por consiguiente la superficie del planeta tuviera una temperatura más soportable.

No obstante, esa esperanza se esfumó en diciembre de 1962 cuando la sonda americana a Venus, el Mariner II, se acercó a la posición de Venus en el espacio y escudriñó su superficie buscando fuentes de radioondas. Los resultados de esos análisis demostraron claramente que la superficie venusiana estaba demasiado caliente para conservar un océano. Las nubes retenían todas sus reservas de agua. La temperatura de Venus —que tal vez supere incluso los 500º C a juzgar por las temperaturas de superficie transmitidas desde una sonda soviética en diciembre de 1970— parece eliminar efectivamente toda posibilidad de vida, según la conocemos nosotros. También debemos eliminar a Mercurio, más próximo al Sol que Venus, más pequeño, caliente asimismo y carente de atmósfera.

Sin duda, Marte representa una posibilidad más prometedora. Tiene una atmósfera tenue de anhídrido carbónico y nitrógeno, y parece poseer suficiente agua para formar delgadas capas de hielo (su grosor es, probablemente, de unos 2,5 cm a lo sumo) que se crean y derriten con las estaciones. Las temperaturas marcianas son bajas pero no demasiado para la vida, y posiblemente no más inclementes que las de la Antártida. Incluso esa temperatura alcanza ocasionalmente unos 27º C muy reconfortantes en el ecuador marciano durante las horas más cálidas del día estival.

La posibilidad de vida en Marte ha intrigado al mundo entero durante casi un siglo. En 1877, el astrónomo italiano Giovanni Virginio Schiaparelli detectó unas líneas finas y rectas en la superficie del planeta. Él las denominó «canali». Esta palabra italiana significa «cauces», pero fue traducida erróneamente como canales, lo cual hizo deducir a la gente que aquellas líneas eran canales artificiales, construidos quizá para acarrear agua desde los ventisqueros a otros lugares necesitados de irrigación. El astrónomo norteamericano Percival Lowell abogó enérgicamente por esa interpretación de las marcas; los suplementos dominicales de los periódicos (así como las historias de ciencia ficción) armaron gran revuelo sobre la «evidencia» de vida inteligente en Marte.

Realmente se formularon serias dudas sobre la existencia misma de aquellas señales. Muchos astrónomos no las habían visto jamás pese a sus concienzudas tentativas; otros las habían visto sólo en brevísimos instantes. Había quienes creían en una ilusión óptica ocasionada por el afanoso deseo de ver algo intentando forzar los límites de la visión humana. Sea como fuere, ningún astrónomo cree que Marte pueda mantener formas avanzadas de vida.

Sin embargo, resta la posibilidad de que Marte mantenga formas simples de vida. Por ejemplo, sobre la superficie de Marte se ven grandes manchas que cambian con las estaciones, extendiéndose en el hemisferio donde es verano y contrayéndose en el hemisferio donde reina el invierno. ¿Podría ser esto un signo que indicara la existencia de vida vegetal en una forma simple? Ciertos experimentos de laboratorio han demostrado que algunos líquenes y microorganismos, aún estando adaptados al ambiente terrestre y no al marciano, pueden vivir y medrar bajo temperaturas y en una atmósfera que, según se cree, simulan las del medio ambiente marciano.

Tales esperanzas empezaron también a esfumarse como resultado de la prueba marciana realizada por el Mariner IV, lanzado el 28 de noviembre de 1964. Este artefacto pasó en 1965 a 9.654 km de Marte y envió fotografías de su superficie, estas no mostraron canal alguno; pero sí se evidenció por primera vez que la superficie marciana estaba sembrada profusamente de cráteres en forma parecida a la lunar. Se infirió de ello que la atmósfera de Marte no sólo era tenue y desecada hoy día sino que, probablemente, lo habría sido siempre.

Información adicional sobre la superficie marciana obtenida por otro «objeto volador» más alambicado todavía en 1969, sirvió solamente para empeorar aún más las cosas. Aquella atmósfera era incluso más tenue de lo que se había temido, y la temperatura más baja. La temperatura reinante en el polo sur marciano parecía no superar los –113º C, y las «cumbres nevadas» en las que se había confiado tanto para justificar la presencia de agua, estaban formadas probablemente por anhídrido carbónico sólido. Aunque no se puede hablar con certeza hasta tomar contacto con la superficie marciana, hoy parece muy probable que la vida, tal como la conocemos nosotros, no exista en Marte.

Respecto a los demás cuerpos planetarios más allá de Marte (o satélites o planetoides), parece ser que las condiciones son más rigurosas todavía. No obstante, Carl Sagan ha opinado que la atmósfera de Júpiter debe producir un efecto de invernáculo tan potente que tal vez dé origen a temperaturas moderadas con las cuales pueda haber alguna especie de vida. Esto pareció menos prometedor cuando se averiguó que Júpiter radiaba tres veces más energía que la recibida desde el Sol, lo cual hizo pensar en otra fuente de energía (quizá contracción planetaria), cuya acción elevara las temperaturas hasta niveles superiores a los supuestos. Ahora bien, esto sigue siendo pura especulación, y a falta de una sonda planetaria en la vecindad de Júpiter, lo mejor es callarse.

Cabe llegar, pues, a la conclusión de que en lo referente al Sistema Solar, la Tierra y únicamente la Tierra parece ser morada de la vida. Pero el Sistema Solar no está solo. ¿Cuáles son las posibilidades de vida en otros espacios del Universo? El número total de estrellas en el Universo conocido se calcula que es por lo menos de 1.000.000.000.000.000.000.000 (mil trillones). Nuestra propia galaxia contiene más de cien mil millones. Si todas las estrellas se han desarrollado por el mismo tiempo de proceso que aquel que se considera que ha creado nuestro propio Sistema Solar (es decir, la condensación de una gran nube de polvo y gas), entonces es muy probable que ninguna estrella exista de forma solitaria, sino que cada una sea parte de un sistema local que contenga más de un cuerpo celeste. Sabemos que existen muchas estrellas dobles, que giran en torno a un centro común, y se calcula que, al menos, de cada tres estrellas una pertenece a un sistema que contiene dos o más estrellas.

En nuestra opinión, lo que realmente precisamos encontrar es un sistema múltiple en el cual un número de miembros sea demasiado pequeño para generar luz propia y sean planetas más bien que estrellas. Si bien (por el momento) no disponemos de medios para detectar directamente cualquier planeta que se encuentra fuera de nuestro propio sistema solar, incluso en los sistemas estelares más cercanos, podemos no obstante obtener pruebas indirectas de su presencia. Esto se ha efectuado en el Observatorio Sproul del «Swarthmore College» bajo la dirección del Astrónomo holandés-americano Peter van de Kamp.

En 1943, pequeñas irregularidades de una de las integrantes del sistema de estrellas dobles, 61 del Cisne, mostraron que debía de existir un tercer componente, demasiado pequeño para generar luz. Este tercer componente, el 61 del Cisne C, debe de tener aproximadamente 8 veces la masa de Júpiter y por lo tanto (suponiendo la misma densidad), dos veces su diámetro. En 1960, un planeta de tamaño similar se localizó girando alrededor de la pequeña estrella Lalande 21185 (localizado, al menos, en el sentido de que su existencia era la forma más lógica de explicar las irregularidades en el movimiento de la estrella). En 1963, un detallado estudio de la estrella de Barnard indicó la presencia de un planeta, que sólo tenía una vez y media la masa de Júpiter.

La estrella de Bamard es la segunda más próxima a la nuestra, la Lalande 21185 es la tercera más próxima, y la 61 del Cisne la duodécima más cercana. Que existieran tres sistemas planetarios en íntima proximidad al nuestro sería extraordinariamente poco probable, a menos que dichos sistemas planetarios fueran muy comunes en general. Por supuesto, en las vastas distancias estelares, solo los planetas de mayores dimensiones podrían ser detectados y aún así con dificultad. Donde existen planetas superjovianos, parece muy razonable (e incluso inevitable) suponer que también deben de existir planetas más pequeños.

Pero, aún suponiendo que todas o la mayoría de las estrellas poseen sistemas planetarios, y que muchos de estos planetas son similares a la Tierra en tamaño, debemos saber qué criterios han de satisfacer tales planetas para poder ser habitables. Un científico del espacio, el norteamericano Stephen H. Dole, ha hecho un estudio particular de este problema en su libro Habitable Planets for Man, publicado en 1964, y ha llegado a ciertas conclusiones que, aunque especulativas, son razonables.

Señala, en primer lugar, que una estrella debe tener un cierto tamaño para poder poseer un planeta habitable. Cuanto más grande es la estrella, tanto menor es su vida, y, si excede de unas ciertas dimensiones, no vivirá lo suficiente como para permitir que un planeta recorra las prolongadas etapas de su evolución química, antes del desarrollo de formas de vida complejas. Una estrella demasiado pequeña no puede calentar suficientemente a un planeta, a menos que éste se halle situado muy próximo a ella, con lo que sufriría periódicos efectos perjudiciales. Dole llega a la conclusión de que sólo las estrellas de las clases espectrales F2 a K1 son adecuadas para el mantenimiento de planetas con nivel de habitabilidad suficiente para la Humanidad; planetas que puedan ser colonizados (si el viaje entre las estrellas fuera algún día practicable) sin un esfuerzo excesivo. Existen, según los cálculos de Dole, 17 mil millones de tales estrellas en nuestra galaxia.

Una estrella con estas características podría poseer un planeta habitable o no poseer ninguno. Dole calcula la probabilidad de que una estrella de tamaño adecuado pueda tener un planeta de la masa conveniente y a la distancia correcta, con un apropiado período de rotación y una órbita adecuadamente regular, y, haciendo lo que le parece una razonable estimación, llega a la conclusión de que probablemente hay 600.000.000 de planetas habitables solamente en nuestra galaxia, conteniendo ya cada uno de ellos alguna forma de vida.

Si estos planetas habitables estuvieran más o menos homogéneamente distribuidos por la galaxia, Dole estima que debería existir un planeta habitable por cada 50.000 años-luz cúbicos. Esto significa que el planeta habitable más próximo a nosotros puede distar de la Tierra unos 27 años-luz, y que a unos 100 años-luz de distancia, deben encontrarse también un total de 50 planetas habitables.

Dole cita a continuación 14 estrellas distantes de nosotros a lo sumo 22 años-luz, que pueden poseer planetas habitables y sopesa las probabilidades de que esto pueda ser así en cada caso. Llega a la conclusión de que la mayor probabilidad de planetas habitables se da precisamente en las estrellas más cercanas a nosotros, las dos estrellas similares al Sol del sistema Alfa Centauro, la Alfa Centauro A y la Alfa Centauro B. Según estima Dole, estas dos estrellas compañeras tienen, consideradas en conjunto, una posibilidad entre diez de poseer planetas habitables. La probabilidad total para el conjunto de las 14 estrellas vecinas es de aproximadamente 2 entre 5.

Si consideramos la vida como la consecuencia de las reacciones químicas descritas en el apartado anterior, podemos ver que su desarrollo es inevitable en cualquier planeta similar a la Tierra. Por supuesto, un planeta puede poseer vida y, no obstante, no poseer aún vida inteligente. No tenemos forma de hacer siquiera una conjetura razonable acerca de la probabilidad del desarrollo de la inteligencia sobre un planeta, y en este sentido, Dole, por ejemplo, tiene el buen acierto de no hacer ninguna. Después de todo, nuestra propia Tierra, el único planeta habitable que realmente conocemos y podemos estudiar, existió durante al menos dos mil millones de años con vida, ciertamente, pero sin vida inteligente.

Es posible que las marsopas y algunas otras especies emparentadas con ellas sean inteligentes, pero, por su condición de criaturas marinas, carecen de extremidades y no han podido desarrollar el uso del fuego; en consecuencia, su inteligencia, caso de que exista, no ha podido dirigirse en el sentido de una tecnología desarrollada. Es decir, si sólo consideramos la vida terrestre, entonces hace sólo aproximadamente un millón de años que la Tierra ha sido capaz de albergar una criatura viva con una inteligencia superior a la de un mono.

Además, esto significa que la Tierra ha poseído vida inteligente durante 1/2.000 (como burda aproximación) del tiempo en que ha tenido vida de algún tipo. Si podemos afirmar que, de todos los planetas que contienen vida, uno de cada 2.000 posee vida inteligente, esto representaría que, de los 640 millones de planetas habitables de los que habla Dole, en 320.000 podría darse vida inteligente. Puede muy bien ocurrir que no estemos en absoluto solos en el Universo.

Hasta muy recientemente, esta clase de posibilidad era considerada con seriedad únicamente en las novelas de ciencia ficción. Aquellos de mis lectores que saben que he escrito algunas novelas de este tipo hace algún tiempo, y que pueden tildar mis afirmaciones aquí como excesivamente entusiastas, les puedo asegurar que hoy en día muchos astrónomos aceptan como muy probable la existencia de vida inteligente en otros planetas.

En realidad, los científicos de los Estados Unidos aceptan esta posibilidad con la suficiente seriedad como para haber iniciado una investigación, bajo la dirección de Frank D. Drake, el llamado Proyecto Ozma (cuyo nombre deriva de uno de los libros para niños del Mago de Oz), que se propone registrar posibles señales de radio procedentes de otros mundos. La idea es intentar distinguir algún tipo de regularidad en las ondas de radio que proceden del espacio. Si detectan señales que siguen un cierto orden, distintas a aquellas al azar procedentes de estrellas emisoras de ondas de radio o de materia excitada en el espacio, podría suponerse que tales señales representan mensajes a partir de alguna inteligencia extraterrestre. Por supuesto, aunque tales mensajes fueran recibidos, la comunicación con dicha inteligencia distante constituiría un problema. Los mensajes pueden haber estado mucho tiempo en camino, y una respuesta también precisaría muchos años para alcanzar a la emisora distante, ya que el planeta potencialmente habitable más próximo se encuentra a una distancia de 4 1/3 años-luz.

Las regiones del firmamento mencionadas en un momento u otro en el curso del Proyecto Ozma incluían las direcciones en las que se encuentran Épsilon de Erídano, Tau de la Ballena. Ómicron-2 de Erídano. Epsilón de Indio, Alfa de Centauro, 70 de Ofiuco y 61 del Cisne. Sin embargo, después de dos meses de resultados negativos, el proyecto fue abandonado.

No obstante, la idea no ha muerto ni mucho menos. A causa de la vastedad del Universo, aún no podemos detectar la evidencia de vida e incluso es posible que nunca lleguemos a hacerlo. De todos modos, precisamente a causa de la vastedad del Universo, es forzoso que exista vida, hasta en forma inteligente, quizás en millones de variantes.

Y si nosotros no conseguimos dar con ellos, los extraterrestres nos encontrarán a nosotros.

XIII. LOS MICROORGANISMOS

Bacterias

Antes del siglo XVII, los seres vivientes más pequeños conocidos eran insectos diminutos. Naturalmente, se daba por sentado que no existía organismo alguno más pequeño. Poderes sobrenaturales podían hacer invisibles a los seres vivientes (todas las culturas así lo creían de una u otra forma), pero nadie pensaba, por un instante, que existieran criaturas de tamaño tan pequeño que no pudieran verse.

Si el hombre hubiera llegado siquiera a sospecharlo, acaso se iniciara mucho antes en el uso deliberado de instrumentos de aumento. Incluso los griegos y los romanos sabían ya que objetos de cristal de ciertas formas reflejaban la luz del sol en un punto dado, aumentando el tamaño de los objetos contemplados a través de ellos. Por ejemplo, así ocurría con una esfera de cristal hueca llena de agua. Ptolomeo trató sobre la óptica del espejo ustorio, y escritores árabes, tales como Alhakén, ampliaron sus observaciones en el año 1.000 de la Era Cristiana.

Robert Grosseteste, obispo inglés, filósofo y sagaz científico aficionado, fue el primero en sugerir, a principios del siglo XIII, el uso pacífico de dicho instrumento. Destacó el hecho de que las lentes —así llamadas por tener forma de lentejas— podían ser útiles para aumentar aquellos objetos demasiado pequeños para ver los de forma conveniente. Su discípulo, Roger Bacon, actuando de acuerdo con dicha sugerencia, concibió las gafas para mejorar la visión deficiente.

Al principio tan sólo se hicieron lentes convexos para corregir la vista cansada (hipermetropía). Hasta 1400 no se concibieron lentes cóncavos para corregir la vista corta o miopía. La invención de la imprenta trajo consigo una demanda creciente de gafas, y hacia el siglo XVI la artesanía de las gafas se había convertido en hábil profesión, llegando a adquirir especial calidad en los Países Bajos.

(Benjamín Franklin inventó, en 1760, los lentes bifocales, utilizables tanto para la hipermetropía como para la miopía. En 1827, el astrónomo británico, George Biddell Airy, concibió los primeros lentes para corregir el astigmatismo, que él mismo padecía. Y alrededor de 1888, un médico francés introdujo la idea de las lentes de contacto, que algún día convertirían en más o menos anticuadas las gafas corrientes.) Pero volvamos a los artesanos holandeses de gafas. Según se cuenta, en 1608, el aprendiz de uno de estos artesanos, llamado Hans Lippershey, se divertía durante uno de sus ratos de ocio contemplando los objetos a través de dos lentes, situados uno detrás de otro. Su asombro fue grande al descubrir que, manteniéndolos algo distanciados entre sí, los objetos lejanos parecían estar al alcance de la mano. El aprendiz apresuróse a comunicar su descubrimiento a su amo, y Lippershey procedió a construir el primer «telescopio» colocando ambos lentes en un tubo para mantener entre ellos la distancia adecuada. El príncipe Mauricio de Nassau, comandante en jefe de los ejércitos holandeses sublevados contra España, al percatarse del valor militar de aquel instrumento se esforzó por mantenerlo en secreto.

Sin embargo, no contaba con Galileo. Habiendo llegado hasta él rumores sobre cristales capaces de acortar las distancias, aunque enterado tan sólo de que ello se lograba con lentes, descubrió rápidamente el principio y construyó su propio telescopio; el de Galileo quedó terminado seis meses después del de Lippershey.

Galileo descubrió asimismo que reajustando las lentes de su telescopio podía aumentar el tamaño de los objetos que se encontraban cerca, por lo cual en realidad era un «microscopio». Durante las décadas siguientes, varios científicos construyeron microscopios. Un naturalista italiano llamado Francesco Stelluti estudió con uno de ellos la anatomía de los insectos; Malpighi descubrió los capilares, y Hooke, las células en el corcho.

Pero la importancia del microscopio no se apreció en todo su valor hasta que Anton van Leeuwenhoek, mercader en la ciudad de Delft, se hiciera cargo de él (véase página 39). Algunas de las lentes de Van Leeuwenhoek aumentaban hasta doscientas veces el tamaño original.

Van Leeuwenhoek examinó todo tipo de objetos en forma absolutamente indiscriminada, describiendo cuanto veía con minucioso detalle en cartas dirigidas a la «Royal Society» de Londres. La democracia de la ciencia se apuntó un triunfo al ser designado el mercader miembro de la hidalga «Royal Society». Antes de morir, el humilde artesano de microscopios de Delft recibió la visita de la reina de Inglaterra y de Pedro el Grande, zar de todas las rusias.

A través de sus lentes, Van Leeuwenhoek descubrió los espermatozoides, los hematíes y llegó hasta ver fluir la sangre por los tubos capilares en la cola de un renacuajo, y lo que aún es más importante, fue el primero en contemplar seres vivientes demasiado diminutos para ser observados a simple vista. Descubrió aquellos «animálculos» en 1675, en el agua estancada. Analizó también las diminutas células del fermento y, llegando ya al límite del poder amplificador de sus lentes, logró finalmente, en 1676, divisar los «gérmenes» que hoy conocemos como bacterias.

El microscopio fue perfeccionándose con gran lentitud y hubo de transcurrir siglo y medio antes de poder estudiar con facilidad objetos del tamaño de los gérmenes.

Por ejemplo, hasta 1830 no pudo concebir el óptico inglés Joseph Jackson Lister un «microscopio acromático» capaz de eliminar los anillos de color que limitaban la claridad de la imagen. Lister descubrió que los glóbulos rojos (descubiertos por vez primera como gotas sin forma, por el médico holandés Jan Swammerdam, en 1658) eran discos bicóncavos, semejantes a diminutas rosquillas con hendiduras en lugar del orificio. El microscopio acromático constituyó un gran avance, y en 1878, un físico alemán, Ernst Abbe, inició una serie de perfeccionamientos que dieron como resultado lo que podríamos denominar el moderno microscopio óptico.

Los miembros del nuevo mundo de la vida microscópica fueron recibiendo gradualmente nombres. Los «animálculos» de Van Leeuwenhoek eran en realidad animales que se alimentaban de pequeñas partículas y que se trasladaban mediante pequeños apéndices (flagelos), por finísimas pestañas o por flujo impulsor de protoplasma (seudópodos). A estos animales se les dio el nombre de «protozoos» (de la palabra griega que significa «animales primarios»), y el zoólogo alemán, Karl Theodor Ernst Siebold, los identificó como seres unicelulares.

Los «gérmenes» eran ya otra cosa; mucho más pequeños que los protozoos y más rudimentarios. Aún cuando algunos podían moverse, la mayor parte permanecían inactivos, limitándose a crecer y a multiplicarse. Con la sola excepción de su carencia de clorofila, no acusaban ninguna de las propiedades asociadas con los animales. Por dicha razón, se los clasificaba usualmente entre los hongos, plantas carentes de clorofila y que viven de materias orgánicas. Hoy día, la mayoría de los biólogos muestran tendencia a no considerarlos como planta ni animal, sino que los clasifican en un sector aparte, totalmente independiente. «Germen» es una denominación capaz de inducir a error. Igual término puede aplicarse a la parte viva de una semilla (por ejemplo el «germen de trigo»), a las células sexuales (germen embrionario), a los órganos embrionarios o, de hecho, a cualquier objeto pequeño que posea potencialidad de vida.

El microscopista danés Otto Frederik Müller consiguió, en 1773, distinguir lo suficientemente bien a aquellos pequeños seres para clasificarlos en dos tipos: «bacilos» (voz latina que significa «pequeños vástagos») y «espirilo» (por su forma en espiral). Con la aparición del microscopio acromático, el cirujano austríaco Theodor Billroth vio variedades aún más pequeñas a las que aplicó el término de «cocos» (del griego «baya»). Fue el botánico alemán, Ferdinand Julius Cohn, quien finalmente aplicó el nombre de «bacterias» (también voz latina que significa pequeño «vástago»).

Pasteur popularizó el término general «microbio» (vida diminuta), para todas aquellas formas de vida microscópica, vegetal, animal y bacterial. Pero pronto fue aplicado dicho vocablo a la bacteria, que por entonces empezaba a adquirir notoriedad. Hoy día, el término general para las formas microscópicas de vida es el de «microorganismo».

Pasteur fue el primero en establecer una conexión definitiva entre los microorganismos y la enfermedad, creando así la moderna ciencia de la «bacteriología» o, para utilizar un término más generalizado, de la «microbiología», y ello tuvo lugar por la preocupación de Pasteur con algo que más bien parecía tratarse de un problema industrial que médico. En la década de 1860, la industria francesa de la seda se estaba arruinando a causa de una epidemia entre los gusanos de seda. Pasteur, que ya salvara a los productores vitivinícolas de Francia, se encontró también enfrentado con aquel problema. Y de nuevo, haciendo inspirado uso del microscopio, como hiciera antes al estudiar los cristales asimétricos y las variedades de las células del fermento, Pasteur descubrió microorganismos que infectaban a los gusanos de seda y a las hojas de morera que les servían de alimento. Recomendó la destrucción de todos los gusanos y hojas infectadas y empezar de nuevo con los gusanos y hojas libres de infección. Se puso en práctica aquella drástica medida con excelentes resultados.

Con tales investigaciones, Pasteur logró algo más que dar nuevo impulso a la sericultura: generalizó sus conclusiones y enunció la «teoría de los gérmenes patógenos», que constituyó, sin duda alguna, uno de los descubrimientos más grandes que jamás se hicieran (y esto, no por un médico, sino por un químico, como estos últimos se complacen en subrayar).

[image: image49.png]

Antes de Pasteur los médicos poco podían hacer por sus pacientes, a no ser recomendarles descanso, buena alimentación, aires puros y ambiente sano, tratando, ocasionalmente, algunos tipos de emergencias. Todo ello fue ya propugnado por el médico griego Hipócrates («el padre de la Medicina»), 400 años a. de J.C. Fue él quien introdujo el enfoque racional de la Medicina, rechazando las flechas de Apolo y la posesión demoníaca para proclamar que, incluso la epilepsia denominada por entonces la «enfermedad sagrada», no era resultado de sufrir la influencia de algún dios, sino simplemente un trastorno físico y como tal debía ser tratado. Las generaciones posteriores jamás llegaron a olvidar totalmente la lección.

No obstante, la Medicina avanzó con sorprendente lentitud durante los dos milenios siguientes. Los médicos podían incidir forúnculos, soldar huesos rotos y prescribir algunos remedios específicos que eran simplemente producto de la sabiduría del pueblo, tales como la quinina, extraída de la corteza del árbol chinchona (que los indios peruanos masticaban originalmente pata curarse la malaria) y la digital, de la planta llamada dedalera (un viejo remedio de los antiguos herbolarios para estimular el corazón). Aparte de esos escasos tratamientos y de la vacuna contra la viruela (de la que trataré más adelante), muchas de las medicinas y tratamientos administrados por los médicos después de Hipócrates tenderían más bien a incrementar el índice de mortalidad que a reducirlo.

En los dos primeros siglos y medio de la Era de la Ciencia, constituyó un interesante avance el invento, en 1819, del estetoscopio por el médico francés René-Théophile-Hyacinthe Laennec. En su forma original era poco más que un tubo de madera destinado a ayudar al médico a escuchar e interpretar los latidos del corazón, los perfeccionamientos introducidos desde entonces lo han convertido en un instrumento tan característico e indispensable para el médico como lo es la regla de cálculo para un ingeniero.

Por tanto, no es de extrañar que hasta el siglo XIX, incluso los países más civilizados se vieran azotados de forma periódica por plagas, algunas de las cuales ejercieron efecto trascendental en la Historia. La plaga que asolara Atenas, y en la que murió Pericles durante las guerras del Peloponeso, fue el primer paso hacia la ruina final de Grecia. La caída de Roma se inició, probablemente, con las plagas que barrieron el Imperio durante el reinado de Marco Aurelio. En el siglo XIV se calcula que la peste negra mató a una cuarta parte de la población de Europa; esta plaga y la pólvora contribuyeron, juntas, a destruir las estructuras sociales de la Edad Media.

Es evidente que las plagas no terminaron al descubrir Pasteur que las enfermedades infecciosas tenían su origen y difusión en los microorganismos. En la India, aún es endémico el cólera; y otros países insuficientemente desarrollados se encuentran intensamente sometidos a epidemias. Las enfermedades siguen constituyendo uno de los mayores peligros en épocas de guerra. De vez en cuando, se alzan nuevos organismos virulentos y se propagan por el mundo; desde luego, la gripe pandémica de 1918 mató alrededor de unos quince millones de personas, la cifra más alta de mortandad alcanzada por cualquier otra plaga en la historia de la Humanidad y casi el doble de los que murieron durante la Primera Guerra Mundial recién terminada.

Sin embargo, el descubrimiento de Pasteur marcó un hito de trascendental importancia. El índice de mortalidad empezó a decrecer de forma sensible en Europa y los Estados Unidos, aumentando las esperanzas de supervivencia. Gracias al estudio científico de las enfermedades y de su tratamiento, que se iniciara con Pasteur, hombres y mujeres, en las regiones más avanzadas del mundo, pueden esperar ahora un promedio de vida de setenta años, en tanto que antes de Pasteur ese promedio era únicamente de cuarenta años en las condiciones más favorables y acaso tan sólo de veinticinco años cuando esas condiciones eran desfavorables. Desde la Segunda Guerra Mundial, las probabilidades de longevidad han ido ascendiendo de forma rápida incluso en las regiones menos adelantadas del mundo incluso antes de que, en 1865, Pasteur anticipara la teoría de los gérmenes, un médico vienés, llamado Ignaz Philipp Semmelweiss, realizó el primer ataque efectivo contra las bacterias, ignorando desde luego contra qué luchaba. Trabajaba en la sección de maternidad de uno de los hospitales de Viena donde el 12 % o más de las parturientas morían de algo llamado fiebres «puerperales» (en lenguaje vulgar, «fiebres del parto»). Semmelweiss observaba, inquieto, que de aquellas mujeres que daban a luz en su casa, con la sola ayuda de comadronas ignorantes, prácticamente ninguna contraía fiebres puerperales. Sus sospechas se acrecentaron con la muerte de un médico en el hospital, a raíz de haberse inferido un corte mientras procedía a la disección de un cadáver. ¿Acaso los médicos y estudiantes procedentes de las secciones de disección transmitían de alguna forma la enfermedad a las mujeres que atendían y ayudaban a dar a luz? Semmelweiss insistió en que los médicos se lavaran las manos con una solución de cloruro de cal. Al cabo de un año, el índice de mortalidad en las secciones de maternidad había descendido de1 12 al 1 %.

Pero los médicos veteranos estaban furiosos. Resentidos por la sugerencia de que se habían portado como asesinos y humillados por todos aquellos lavados de manos, lograron expulsar a Sernmelweiss del hospital. (A ello contribuyó la circunstancia de que este último fuese húngaro y el hecho de haberse sublevado Hungría contra los gobernantes austríacos.) Semmelweiss se fue a Budapest, donde consiguió reducir el índice de mortalidad materna, en tanto que en Viena volvía a incrementarse durante una década aproximadamente. Pero el propio Semmelweiss murió de fiebres puerperales en 1865, a causa de una infección accidental, a los cuarenta y siete años de edad, precisamente poco antes de que le fuera posible contemplar la reivindicación científica de sus sospechas con respecto a la transmisión de enfermedades. Fue el mismo año en que Pasteur descubriera microorganismos en los gusanos de seda enfermos y en que un cirujano inglés, llamado Joseph Lister (hijo del inventor del microscopio acromático), iniciara, de forma independiente, el ataque químico contra los gérmenes.

Lister recurrió a la sustancia eficaz del fenol (ácido carbólico). Lo utilizó por primera vez en las curas a un paciente con fractura abierta. Hasta aquel momento, cualquier herida grave casi invariablemente se infectaba. Como es natural, el fenol de Lister destruyó los tejidos alrededor de la herida, pero, al propio tiempo, aniquiló las bacterias. El paciente se recuperó de forma notable y sin complicación alguna.

A raíz de este éxito, Lister inició la práctica de rociar la sala de operaciones con fenol. Acaso resultara duro para quienes tenían que respirarlo, pero empezó a salvar vidas. Como en el caso de Semmelweiss, hubo oposición, pero los experimentos de Pasteur habían abonado el terreno para la antisepsia y Lister se salió fácilmente con la suya.

El propio Pasteur tropezaba con dificultades en Francia (a diferencia de Lister, carecía de la etiqueta unionista de Doctor en Medicina), pero logró que los cirujanos hirvieran sus instrumentos y desinfectaran los vendajes. La esterilización con vapor, «a lo Pasteur», sustituyó a la desagradable rociada con fenol de Lister. Se investigaron y se encontraron antisépticos más suaves capaces de matar las bacterias, sin perjudicar innecesariamente los tejidos. El médico francés Casimir-Joseph Davaine informó, en 1873, sobre las propiedades antisépticas del yodo y de la «tintura de yodo» (o sea, yodo disuelto en una combinación de alcohol y agua), que hoy día es de uso habitual en los hogares, este y otros productos similares se aplican automáticamente a todos los rasguños. No admite dudas el elevadísimo número de infecciones evitadas de esta forma.

De hecho, la investigación para la protección contra las infecciones iba orientándose cada vez más a prevenir la entrada de los gérmenes («asepsia») que a destruirlos una vez introducidos, como se hacía con la antisepsia. En 1890, el cirujano americano William Stewart Halstead introdujo la práctica de utilizar guantes de goma esterilizados durante las operaciones; para 1900, el médico británico William Hunter había incorporado la máscara de gasa para proteger al paciente contra los gérmenes contenidos en el aliento del médico.

Entretanto, el médico alemán Robert Koch había comenzado a identificar las bacterias específicas responsables de diversas enfermedades. Para lograrlo, introdujo una mejora vital en la naturaleza del tipo de cultivo (esto es, en la clase de alimentos en los que crecían las bacterias). Mientras Pasteur utilizaba cultivos líquidos, Koch introdujo el elemento sólido. Distribuía muestras aisladas de gelatina (que más adelante fue sustituida por el agar-agar, sustancia gelatinosa extraída de las algas marinas). Si se depositaba con una aguja fina tan sólo una bacteria en un punto de esa materia, se desarrollaba una auténtica colonia alrededor del mismo, ya que sobre la superficie sólida del agar-agar, las bacterias se encontraban imposibilitadas de moverse o alejarse de su progenitora, como lo hubieran hecho en el elemento líquido. Un ayudante de Koch, Julius Richard Petri, introdujo el uso de cápsulas cóncavas con tapa a fin de proteger los cultivos de la contaminación por gérmenes bacteriológicos flotantes en la atmósfera; desde entonces han seguido utilizándose a tal fin las «cápsulas de Petri».

De esa forma, las bacterias individuales darían origen a colonias que entonces podrían ser cultivadas de forma aislada y utilizadas en ensayos para observar las enfermedades que producirían sobre animales de laboratorio. Esa técnica no sólo permitió la identificación de una de terminada infección, sino que también posibilitó la realización de experimentos con los diversos tratamientos posibles para aniquilar bacterias específicas.

Con sus nuevas técnicas, Koch consiguió aislar un bacilo causante del ántrax y, en 1882, otro que producía la tuberculosis. En 1884, aisló también la bacteria que causaba el cólera. Otros siguieron el camino de Koch, Por ejemplo, en 1883, el patólogo alemán Edwin Klebs aisló la bacteria causante de la difteria. En 1905, Koch recibió el premio Nobel de Medicina y Fisiología.

Una vez identificadas las bacterias, el próximo paso lo constituía el descubrimiento de las medicinas capaces de aniquilarlas sin matar al propio tiempo al paciente. A dicha investigación consagró sus esfuerzos el médico y bacteriólogo alemán, Paul Ehrlich, que trabajara con Koch. Consideró la tarea como la búsqueda de una «bala mágica», que no dañaría el cuerpo aniquilando tan sólo las bacterias.

Ehrlich mostró su interés por tinturas que colorearan las bacterias. Esto guardaba estrecha relación con la investigación de las células. La célula, en su estado natural, es incolora y transparente, de manera que resulta en extremo difícil observar con detalle su interior. Los primeros microscopistas trataron de utilizar colorantes que tiñeran las células, pero dicha técnica sólo pudo ponerse en práctica con el descubrimiento, por parte de Perkin, de los tintes de anilinas (véase capítulo X). Aunque Ehrlich no fue el primero que utilizara los tintes sintéticos para colorear, en los últimos años de la década de 1870 desarrolló la técnica con todo detalle, abriendo así paso al estudio de Flemming sobre mitosis y al de Feulgen del ADN en los cromosomas (véase capítulo XII).

Pero Ehrlich tenía también otras bazas en reserva. Consideró aquellos tintes como posibles bactericidas. Era factible que una mancha que reaccionara con las bacterias más intensamente que con otras células, llegara a matar las bacterias, incluso al ser inyectada en la sangre en concentración lo suficientemente baja como para no dañar las células del paciente. Para 1907, Ehrlich había descubierto un colorante denominado «rojo tripán», que serviría para teñir tos tripanosomas, organismos responsables de la temida enfermedad africana del sueño, transmitida a través de la mosca tsetsé. Al ser inyectado en la sangre a dosis adecuadas, el rojo tripán aniquilaba los tripanosomas sin matar al paciente.

Pero Ehrlich no estaba satisfecho; quería algo que aniquilara de forma más radical los microorganismos. Suponiendo que la parte tóxica de la molécula del rojo tripán estaba constituida por la combinación «azo», o sea, un par de átomos de nitrógeno (—N = N—), hizo suposiciones sobre lo que podría lograrse con una combinación similar de átomos de arsénico (—As = As—). El arsénico es químicamente similar al nitrógeno, pero mucho más tóxico. Ehrlich empezó a ensayar compuestos de arsénico, uno tras otro, en forma casi indiscriminada, numerándolos metódicamente a medida que lo hacía. En 1909, un estudiante japonés de Ehrlich, Sahachiro Hata, ensayó el compuesto 606, que fracasara contra los tripanosomas, en la bacteria causante de la sífilis. Demostró ser letal para dicho microbio (denominado «espiroqueta» por su forma en espiral).

Ehrlich se dio cuenta inmediatamente de que había tropezado con algo mucho más importante que una cura para la tripanosomiasis, ya que, al fin y al cabo, se trataba de una enfermedad limitada, confinada a los trópicos. Hacía ya más de cuatrocientos años que la sífilis constituía un azote secreto en Europa, desde tiempos de Cristóbal Colón. (Se dice que sus hombres la contrajeron en el Caribe; en compensación, Europa obsequió con la viruela a los indios.) No sólo no existía curación para la sífilis, sino que una actitud gazmoña había cubierto la enfermedad con un manto de silencio, permitiendo así que se propagara sin restricciones.

Ehrlich consagró el resto de su vida (murió en 1915) a tratar de combatir la sífilis con el compuesto 606 o «Salvarsán» como él lo llamara («arsénico inocuo»). La denominación química es la de arsfenamina. Podía curar la enfermedad, pero su uso no carecía de riesgos, y Ehrlich hubo de imponerse a los hospitales para que lo utilizaran en forma adecuada.

Con Ehrlich se inició una nueva fase de la quimioterapia. Finalmente, en el siglo xx, la Farmacología —el estudio de la acción de productos químicos independientes de los alimentos, es decir, los «medicamentos»—, adquirió carta de naturaleza como auxiliar de la medicina. La arsfenamina fue la primera medicina sintética, frente a los remedios vegetales, como la quinina o los minerales de Paracelso y de quienes le imitaban.

Como era de esperar, al punto se concibieron esperanzas de que podrían combatirse todas las enfermedades con algún pequeño antídoto, bien preparado y etiquetado. Pero durante la cuarta parte de siglo que siguiera al descubrimiento de Ehrlich, la suerte no acompañó a los creadores de nuevas medicinas. Tan sólo logró éxito la síntesis, por químicos alemanes, de la «plasmoquina», en 1921, y la «atebrina», en 1930; podían utilizarse como sustitutivos de la quinina contra la malaria (prestaron enormes servicios a los ejércitos aliados en las zonas selváticas, durante la Segunda Guerra Mundial, con ocasión de la ocupación de Java por los japoneses, ya que ésta constituía la fuente del suministro mundial de quinina que, al igual que el caucho, se había trasladado de Sudamérica al Sudeste asiático).

En 1932, al fin se obtuvo algún éxito. Un químico alemán, llamado Gerhard Domagk había estado inyectando diversas tinturas en ratones infectados. Ensayó un nuevo colorante rojo llamado «Prontosil» en ratones infectados con el letal estreptococo hemolítico, ¡el ratón sobrevivió! Se lo aplicó a su propia hija, que se estaba muriendo a causa de una gravísima estreptococia hemolítica. Y también sobrevivió. Al cabo de tres años, el «Prontosil» había adquirido renombre mundial como medicina capaz de detener en el hombre la estreptococia.

Pero, cosa extraña, el «Prontosil» no aniquilaba los estreptococos en el tubo de ensayo, sino tan sólo en el organismo. En el Instituto Pasteur de París, J. Trefouel y sus colaboradores llegaron a la conclusión de que el organismo debía transformar el «Prontosil» en alguna otra sustancia capaz de ejercer efecto sobre las bacterias. Procedieron a aislar del «Prontosil» el eficaz componente denominado «sulfanilamida». En 1908 se había sintetizado dicho compuesto y, considerándosele inútil, fue relegado al olvido. La estructura de la sulfanilamida es:

[image: image50.png]

Fue la primera de las «medicinas milagrosas». Ante ella fueron cayendo las bacterias, una tras otra. Los químicos descubrieron que, mediante la sustitución de varios grupos por uno de los átomos hidrógeno en el grupo que contenía azufre, podían obtener una serie de compuestos, cada uno de los cuales presentaba propiedades antibactericidas ligeramente diferentes. En 1937, se introdujo la «sulfapiridina»; en 1939, el «sulfatiazol», y en 1941, la «sulfadiacina». Los médicos tenían ya para elegir toda una serie de sulfamidas para combatir distintas infecciones. En los países más adelantados en Medicina descendieron de forma sensacional los índices de mortalidad a causa de enfermedades bacteriológicas, en especial la neumonía neumocócica.

En 1939, Domagk recibió el premio Nobel de Medicina y fisiología. Al escribir la carta habitual de aceptación, fue rápidamente detenido por la Gestapo; el gobierno nazi, por razones propias peculiares, se mostraba opuesto a toda relación con los premios Nobel. Domagk consideró lo más prudente rechazar el premio. Una vez terminada la Segunda Guerra Mundial, libre ya de aceptar el premio, Domagk se trasladó a Estocolmo para recibirlo en forma oficial.

Los medicamentos a base de sulfamidas gozaron tan sólo de un breve período de gloria, ya que pronto quedaron relegados al olvido por el descubrimiento de un arma antibacteriológica de mucha mayor potencia, los antibióticos.

Toda materia viva (incluido el hombre), acaba siempre por retornar a la tierra para convertirse en podredumbre y descomponerse. Con la materia muerta y los despojos de los seres vivos van los gérmenes de las muchas enfermedades que infectan a esas criaturas. Entonces, ¿por qué la tierra se encuentra, por lo general, tan notablemente limpia de todo germen infeccioso? Muy pocos de ellos (el bacilo del ántrax es uno de esos raros gérmenes) sobreviven en el suelo. Hace unos años, los bacteriólogos empezaron a sospechar que la tierra contenía microorganismos o sustancias capaces de destruir las bacterias.

Ya en 1877, por ejemplo, Pasteur había advertido que algunas bacterias morían en presencia de otras y, si esto es así, el suelo ofrece una gran variedad de organismos en los que investigar la muerte de otros de su clase. Se estima que cada hectárea de terreno contiene alrededor de 900 kg de mohos, 450 kg de bacterias, 90 kg de protozoos, 45 kg de algas y 45 kg de levadura.

René Jules Dubos, del Instituto Rockefeller, fue uno de los que llevó a cabo una deliberada investigación de tales bactericidas. En 1939, aisló de un microorganismo del suelo, el Bacillus brevis, una sustancia llamada «tirotricina», de la que a su vez aisló dos compuestos destructores de bacterias a los que denominó «gramicidina» y «tirocidina». Resultaron ser péptidos que contenían D-aminoácidos, el auténtico modelo representativo de los L-aminoácidos ordinarios contenidos en la mayor parte de las proteínas naturales.

La gramidicina y la tirocidina fueron los primeros antibióticos producidos como tales. Pero doce años antes se había descubierto un antibiótico que demostraría ser inconmensurablemente más importante... aún cuando se habían limitado a hacerlo constar en un documento científico.

El bacteriólogo británico Alexander Fleming se encontró una mañana con que algunos cultivos de estafilococos (la materia común que forma el pus) que dejara sobre un banco estaban contaminados por algo que había destruido las bacterias. En los platillos de cultivos aparecían claramente unos círculos en el punto donde quedaran destruidos los estafilococos. Fleming, que mostraba interés por la antisepsia (había descubierto que una enzima de las lágrimas llamada «lisosoma» poseía propiedades antisépticas), trató al punto de averiguar lo que había matado a la bacteria, descubriendo que se trataba de un moho común en el pan, Penicillum notatun. Alguna sustancia producida por dicho moho resultaba letal para los gérmenes. Como era usual, Fleming publicó sus resultados en 1929, pero en aquella época nadie le prestó demasiada atención.

Diez años después, el bioquímico británico Howard Walter Florey y su colaborador de origen alemán, Ernst Boris Chain, se mostraron intrigados ante aquel descubrimiento ya casi olvidado y se consagraron a aislar la sustancia antibactericida. Para 1941 habían obtenido un extracto que se demostró clínicamente efectivo contra cierto número de bacterias «grampositivas» (bacteria que retiene una tintura, desarrollada en 1884 por el bacteriólogo danés Hans Christian Joachim Gram).

A causa de la guerra, Gran Bretaña no se encontraba en situación de producir el medicamento, por lo que Florey se trasladó a los Estados Unidos y colaboró en la realización de un programa para desarrollar métodos de purificación de la penicilina y apresurar su producción con tierra vegetal. Al término de la guerra se encontraba ya en buen camino la producción y uso a gran escala de la penicilina. Ésta no sólo llegó a suplantar casi totalmente a las sulfamidas, sino que se convirtió —y aún sigue siéndolo— en uno de los medicamentos más importantes en la práctica de la Medicina. Es en extremo efectiva contra gran número de infecciones, incluidas la neumonía, la gonorrea, la sífilis, la fiebre puerperal, la escarlatina y la meningitis. (A la escala de efectividad se la llama «espectro antibiótico».) Además, está prácticamente exenta de toxicidad o de efectos secundarios indeseables, excepto en aquellos individuos alérgicos a la penicilina.

En 1945, Fleming, Florey y Chain recibieron, conjuntamente, el premio Nobel de Medicina y Fisiología.

Con la penicilina se inició una elaborada búsqueda, casi increíble, de otros antibióticos. (El vocablo fue ideado por el bacteriólogo Selman A. Waksman, de la Rutgers University.)

En 1943, Waksman aisló de un moho del suelo, del género Streptomyces, el antibiótico conocido como «estreptomicina». Ésta atacaba las bacterias «gramnegativas» (aquellas que perdían con facilidad el colorante de Gram).

Su mayor triunfo lo consiguió contra el bacilo de la tuberculosis. Pero la estreptomicina, a diferencia de la penicilina, es tóxica y debe usarse con gran cautela.

Waksman recibió el premio Nobel de Medicina y Fisiología en 1952, por su descubrimiento de la estreptomicina.

En 1947, se aisló otro antibiótico, el cloranfenicol, del género Streptomyces. Ataca no sólo a ciertos organismos más pequeños, en especial a los causantes de la fiebre tifoidea y la psitacosis (fiebre del loro). Pero, a causa de su toxicidad, es necesario un cuidado extremado en su empleo.

Luego llegaron toda una serie de antibióticos de «amplio espectro», encontrados al cabo de minuciosos exámenes de muchos millares de muestras de tierra, aureomicina, terramicina, acromicina, y así sucesivamente. El primero de ellos, la aureomicina, fue aislado por Benjamin Minge Duggar y sus colaboradores, en 1944, apareciendo en el mercado en 1948. Estos antibióticos se denominan «tetraciclinas», porque en todos los casos su molécula está compuesta por cuatro anillos, uno al lado de otro. Son efectivos contra una amplia gama de microorganismos y especialmente valiosos porque su toxicidad es relativamente baja. Uno de sus efectos secundarios más molestos se debe a la circunstancia de que, al romper el equilibrio de la flora intestinal, entorpecen el curso natural de la acción intestinal y a veces producen diarrea.

Después de la penicilina (que resulta mucho menos onerosa), las tetraciclinas constituyen en la actualidad los medicamentos más recetados y comunes en caso de infección. Gracias a todos los antibióticos en general, los índices de mortalidad en muchos casos de enfermedades infecciosas han descendido a niveles satisfactoriamente bajos.

(Desde luego, los seres humanos que se conservan vivos por el incesante dominio del hombre sobre las enfermedades infecciosas, corren un peligro mucho mayor de sucumbir a trastornos del metabolismo. Así, durante los últimos ocho años, la incidencia de diabetes, la dolencia más común de ese género, se ha decuplicado.) No obstante, el mayor contratiempo en el desarrollo de la quimioterapia ha sido el acelerado aumento en la resistencia de las bacterias. Por ejemplo, en 1939, todos los casos de meningitis y de neumonía neumocócica reaccionaron favorablemente a la administración de sulfamidas.

Veinte años después, tan sólo en la mitad de los casos tuvieron éxito. Los diversos antibióticos también empezaron a perder efectividad con el transcurso del tiempo.

No es que la bacteria «aprenda» a resistir, sino que entre ellas se reproducen mutantes resistentes, que se multiplican al ser destruidas las cadenas «normales». El peligro es aún mayor en los hospitales donde se utilizan de forma constante antibióticos y donde los pacientes tienen, naturalmente, una resistencia a la infección por debajo de la normal. Algunas nuevas cadenas de estafilococos ofrecen una resistencia especialmente tenaz a los antibióticos. El «estafilococo hospitalario» es hoy día motivo de seria preocupación, por ejemplo, en las secciones de maternidad, y en 1961 se le dedicaron grandes titulares cuando una neumonía, favorecida por ese tipo de bacterias resistentes, estuvo a punto de causar la muerte a la estrella de cine Elizabeth Taylor.

Afortunadamente, cuando un antibiótico fracasa, acaso otro pueda todavía atacar a las bacterias resistentes. Nuevos antibióticos y modificaciones sintéticas de los antiguos, tal vez puedan ofrecer remedio contra las mutaciones. Lo ideal sería encontrar un antibiótico al que ningún mutante fuera inmune. De esa forma no quedarían supervivientes determinadas bacterias, las cuales, por tanto, no podrían multiplicarse. Se ha obtenido cierto número de esos candidatos. Por ejemplo, en 1960 se desarrolló una penicilina modificada, conocida como «estaficilina». En parte es sintética y, debido a que su estructura es extraña a la bacteria, su molécula no se divide ni su actividad queda anulada por enzimas, como la «penicilinasa» (que Chain fuera el primero en descubrir). En consecuencia, la estaficilina destruye las cadenas resistentes; por ejemplo, se utilizó para salvar la vida de la artista Elizabeth Taylor.

Pero aún así también han aparecido cadenas de estafilococos resistentes a las penicilinas sintéticas. Es de suponer que ese círculo vicioso se mantendrá eternamente.

Nuevos aliados contra las bacterias resistentes los constituyen algunos otros nuevos antibióticos y versiones modificadas de los antiguos. Sólo cabe esperar que el enorme progreso de la ciencia química logre mantener el control sobre la tenaz versatilidad de los gérmenes patógenos.

El mismo problema del desarrollo de cadenas resistentes surge en la lucha del hombre contra otros enemigos más grandes, los insectos, que no sólo le hacen una peligrosa competencia en lo que se refiere a los alimentos, sino que también propagan las enfermedades. Las modernas defensas químicas contra los insectos surgieron en 1939, con el desarrollo por un químico suizo, Paul Müller, del producto químico «dicloro-difenil-tricloroetano», comúnmente conocido por las iniciales «DDT». Por su descubrimiento, se le concedió a Müller el premio Nobel de Medicina y Fisiología, en 1948.

Por entonces, se utilizaba ya el DDT a gran escala, habiéndose desarrollado tipos resistentes de moscas comunes. Por tanto, es necesario desarrollar continuamente nuevos «insecticidas», o «pesticidas» para usar un término más general que abarque los productos químicos utilizados contra las ratas y la cizaña. Han surgido críticas respecto a la superquímica en la batalla del hombre contra otras formas de vida. Hay quienes se sienten preocupados ante la posible perspectiva de que una parte cada vez mayor de la población conserve la vida tan sólo gracias a la química; temen que si, llegado un momento, fallara la organización tecnológica del hombre, aún cuando sólo fuera temporalmente, tendría lugar una gran mortandad al caer la población víctima de las infecciones y enfermedades contra las cuales carecerían de la adecuada resistencia natural.

En cuanto a los pesticidas, la escritora científica americana, Rachel Louise Carson, publicó un libro, en 1962, Silent Spring (Primavera silenciosa), en el que dramáticamente llama la atención sobre la posibilidad de que, por el uso indiscriminado de los productos químicos, la Humanidad pueda matar especies indefensas e incluso útiles, al mismo tiempo que aquellas a las que en realidad trata de aniquilar. Además, Rachel Carson sostenía la teoría de que la destrucción de seres vivientes, sin la debida consideración, podría conducir a un serio desequilibrio del intrincado sistema según el cual unas especies dependen de otras y que, en definitiva, perjudicaría al hombre en lugar de ayudarle. El estudio de ese encadenamiento entre las especies se denomina «ecología», y no existe duda alguna de que la obra de Rachel Carson anima a un nuevo y minucioso examen de esa rama de la Biología.

Desde luego, la respuesta no debe implicar el abandono de la tecnología ni una renuncia total a toda tentativa para dominar los insectos (pues se pagaría un precio demasiado alto en forma de enfermedades e inanición), sino idear métodos más específicos y menos dañinos para la estructura ecológica en general. Los insectos tienen también sus enemigos. Estos enemigos, bien sean parásitos de insectos o insectívoros, deben recibir el apropiado estímulo. Se pueden emplear también sonidos y olores para repeler a los insectos y hacerles correr hacia su muerte.

También se les puede esterilizar mediante la radiación. Sea como fuere, debe dedicarse el máximo esfuerzo para establecer un punto de partida en la lucha contra los insectos.

Una prometedora línea de ataque, organizada por el biólogo americano Carrol Milton Williams, consiste en utilizar las propias hormonas de los insectos. El insecto tiene una metamorfosis periódica y pasa por dos o tres fases bien definidas: larva, crisálida y adulto. Las transiciones son complejas y tienen lugar bajo el control de las hormonas. Así, una de ellas, llamada «hormona juvenil», impide el paso a la fase adulta hasta el momento apropiado.

Mediante el aislamiento y aplicación de la hormona juvenil, se puede interceptar la fase adulta durante el tiempo necesario para matar al insecto. Cada insecto tiene su propia hormona juvenil y sólo ella le hace reaccionar. Así pues, se podría emplear una hormona juvenil específica para atacar a una determinada especie de insecto sin perjudicar a ningún otro organismo del mundo. Guiándose por la estructura de esa hormona, los biólogos podrían incluso preparar sustitutivos sintéticos que serían mucho más baratos y actuarían con idéntica eficacia.

En suma, la respuesta al hecho de que el progreso científico puede tener algunas veces repercusiones perjudiciales, no debe implicar el abandono del avance científico, sino su sustitución por un avance aún mayor aplicado con prudencia e inteligencia.

En cuanto al trabajo de los agentes quimioterapéuticos, cabe suponer que cada medicamento inhibe, en competencia, alguna enzima clave del microorganismo. Esto resulta más evidente en el caso de las sulfamidas. Son muy semejantes al «ácido paraminobenzoico» (generalmente escrito ácido p-aminobenzoico), que tiene la estructura:

[image: image51.png]

El ácido p-aminobenzoico es necesario para la síntesis del «ácido fólico», sustancia clave en el metabolismo de las bacterias, así como en otras células. Una bacteria que asimile una molécula de sulfanilamida en lugar de ácido p-aminobenzoico ya es incapaz de producir ácido fólico, porque la enzima que se necesita para el proceso ha sido puesta fuera de combate. En consecuencia, la bacteria cesa de crecer y multiplicarse. Las células del paciente humano permanecen, por otra parte, inalterables, obtienen el ácido fólico de los alimentos y no tienen que sintetizarlo. De esta forma en las células humanas no existen enzimas que se inhiban con concentraciones moderadas de sulfamidas.

Incluso cuando una bacteria y la célula humana posean sistemas similares existen otras formas de atacar, relativamente, la bacteria. La enzima bacteriológica puede mostrarse más sensible a determinado medicamento, que la enzima humana de tal manera que una dosis determinada puede aniquilar a la bacteria sin dañar gravemente las células humanas. O también un medicamento de cualidades específicas puede penetrar la membrana de la bacteria, pero no la de la célula humana.

¿Actúan también los antibióticos mediante inhibición competitiva de enzimas? En este caso, la respuesta es menos clara. Pero existe buena base para creer que, al menos con algunos de ellos, ocurre así.

Como ya se ha mencionado anteriormente, la gramicidina y la tirocidina contienen el D-aminoácido «artificial». Acaso se interpongan a las enzimas que forman compuestos de los L-aminoácidos naturales. Otro antibiótico péptido, la bacitracina, contiene ornitina; por ello, quizás inhiba a las enzimas a utilizar arginina, a la que se asemeja la ornitina. La situación es similar con la estreptomicina; sus moléculas contienen una extraña variedad de azúcar capaz de interferir con alguna enzima que actúe sobre uno de los azúcares normales de las células vivas. Asimismo, el cloranfenicol se asemeja al aminoácido fenilalanina; igualmente, parte de la molécula penicilina se parece al aminoácido cisteína. En ambos casos existe gran probabilidad de inhibición competitiva.

La evidencia más clara de acción competitiva por un antibiótico que hasta ahora se baya presentado, nos la ofrece la «piromicina», sustancia producida por un moho Streptomyces. Este compuesto presenta una estructura muy semejante a la de los nucleótidos (unidades constructoras de los ácidos nucleicos); Michael Yarmolinsky y sus colaboradores de la «Johns Hopkins University» han demostrado que la puromicina, en competencia con el ARN-transfer, interfiere en la síntesis de proteínas. Por su parte, la estreptomicina interfiere con el ARN-transfer, forzando la mala interpretación del código genético y la formación de proteínas inútiles. Por desgracia, ese tipo de interferencia la hace tóxica para otras células además de la bacteria, al impedir la producción normal de las proteínas necesarias. De manera que la piromicina es un medicamento demasiado peligroso para ser utilizado igual que la estreptomicina.

Virus

Para la mayoría de la gente acaso resulte desconcertante el hecho de que los «medicamentos milagrosos» sean tan eficaces contra las enfermedades bacteriológicas y tan poco contra las producidas por virus. Si después de todo los virus sólo pueden originar enfermedades si logran reproducirse, ¿por qué no habría de ser posible entorpecer el metabolismo de los virus, como se hace con las bacterias? La respuesta es muy sencilla e incluso evidente, con sólo tener en cuenta el sistema de reproducción de los virus. En su calidad de parásito absoluto, incapaz de multiplicarse como no sea dentro de una célula viva, el virus posee escaso metabolismo propio, si es que acaso lo tiene. Para hacer fenocopias depende totalmente de las materias suministradas por la célula que invade, y, por tanto, resulta, difícil privarle de tales materias o entorpecer su metabolismo sin destruir la propia célula, Hasta fecha muy reciente no descubrieron los biólogos los virus, tras la serie de tropiezos con formas de vida cada vez más simples. Acaso resulte adecuado iniciar esta historia con el descubrimiento de las causas de la malaria.

Un año tras otro, la malaria probablemente ha matado más gente en el mundo que cualquier otra dolencia infecciosa, ya que, hasta épocas recientes alrededor del 10 % de la población mundial padecía dicha enfermedad, que causaba tres millones de muertes al año. Hasta 1880 se creía que tenía su origen en el aire contaminado (mala aria en italiano) de las regiones pantanosas. Pero entonces, un bacteriólogo francés, Charles-Louis-Alphonse Laveran, descubrió que los glóbulos rojos de los individuos atacados de malaria estaban infestados con protozoos parásitos del género Plasmodium. (Laveran fue galardonado con el premio Nobel de Medicina y Fisiología en 1907, por este descubrimiento.) En los primeros años de la década de 1890, un médico británico llamado Patrick Manson, que dirigiera el hospital de una misión en Hong Kong, observó que en las regiones pantanosas pululaban los mosquitos al igual que en la atmósfera insana y sugirió que acaso los mosquitos tuvieran algo que ver con la propagación de la malaria. En la India, un médico británico, Ronald Ross, aceptó la idea y pudo demostrar que el parásito de la malaria pasaba en realidad parte del ciclo de su vida en mosquitos del género Anopheles. El mosquito recogía el parásito chupando la sangre de una persona infectada y luego se lo transmitía a toda persona que picaba.

Por su trabajo al sacar a luz, por vez primera, la transmisión de una enfermedad por un insecto «vector», Ross recibió el premio Nobel de Medicina y Fisiología, en 1902.

Fue un descubrimiento crucial de la medicina moderna, por demostrar que se puede combatir una enfermedad matando al insecto que la transmite. Basta con desecar los pantanos donde se desarrollan los mosquitos, con eliminar las aguas estancadas, con destruir los mosquitos por medio de insecticidas y se detendrá la enfermedad. Desde la Segunda Guerra Mundial, de esta forma se han visto libres de malaria extensas zonas del mundo, y la cifra de muertes por esta enfermedad ha descendido, por lo menos, en una tercera parte.

La malaria fue la primera enfermedad infecciosa cuya trayectoria se ha seguido hasta un microorganismo no bacteriológico (en este caso, un protozoo). Casi al mismo tiempo se siguió la pista a otra enfermedad no bacteriológica con una causa similar. Se trataba de la mortal fiebre amarilla, que en 1898, durante una epidemia en Río de Janeiro, mataba nada menos que casi al 95 % de los que la contrajeron. En 1899, al estallar en Cuba una epidemia de fiebre amarilla, se desplazó a aquel país, desde los Estados Unidos, una comisión investigadora, encabezada por el bacteriólogo Walter Reed, para tratar de averiguar las causas de la enfermedad.

Reed sospechaba que, tal como acababa de demostrarse en el caso del transmisor de la malaria, se trataba de un mosquito vector. En primer lugar, dejó firmemente establecido que la enfermedad no podía transmitirse por contacto directo entre los pacientes y los médicos o a través de la ropa de vestir o de cama del enfermo. Luego, algunos de los médicos se dejaron picar deliberadamente por mosquitos que con anterioridad habían picado a un hombre enfermo de fiebre amarilla. Contrajeron la enfermedad, muriendo uno de aquellos valerosos investigadores, Jesse William Lazear. Pero se identificó al culpable como el mosquito Aedes aegypti. Quedó controlada la epidemia en Cuba, y la fiebre amarilla ya no es una enfermedad peligrosa en aquellas partes del mundo en las que la Medicina se encuentra más adelantada.

Como tercer ejemplo de una enfermedad no bacteriológica tenemos la fiebre tifoidea. Esta infección es endémica en África del Norte y llegó a Europa vía España durante la larga lucha de los españoles contra los árabes.

Comúnmente conocida como «plaga», es muy contagiosa y ha devastado naciones. Durante la Primera Guerra Mundial, los ejércitos austríacos hubieron de retirarse de Servia a causa del tifus, cuando el propio ejército servio no hubiera logrado rechazarlos. Los estragos causados por el tifus en Polonia y Rusia durante esa misma guerra y después de ella (unos tres millones de personas murieron a causa de dicha enfermedad) contribuyeron tanto a arruinar a esas naciones como la acción militar.

Al iniciarse el siglo xx, el bacteriólogo francés Charles Nicolle, por entonces al frente del «Instituto Pasteur» de Túnez, observó que, mientras el tifus imperaba en la ciudad, en el hospital nadie lo contraía. Los médicos y enfermeras estaban en contacto diario con los pacientes atacados de tifus y el hospital se encontraba abarrotado; sin embargo, en él no se produjo contagio alguno de la enfermedad. Nicolle analizó cuanto ocurría al llegar un paciente al hospital y le llamó la atención el hecho de que el cambio más significativo se relacionaba con el lavado del paciente y el despojarle de sus ropas infestadas de piojos.

Nicolle quedó convencido de que aquel parásito corporal debía ser el vector del tifus. Demostró con experimentos lo acertado de su suposición. En 1928, recibió el premio Nobel de Medicina y Fisiología por su descubrimiento. Gracias a dicho descubrimiento y a la aparición del DDT, la fiebre tifoidea no repitió su mortífera transmisión durante la Segunda Guerra Mundial. En enero de 1944, se comenzó a usar el DDT contra el parásito corporal. Se roció en masa a la población de Nápoles y los piojos murieron. Por vez primera en la Historia se contuvo una epidemia de tifus invernal (cuando la abundancia de ropa, que no se cambia con frecuencia, hace casi segura y casi universal la invasión de piojos). En Japón se contuvo una epidemia similar a finales de 1945 después de la ocupación americana. La Segunda Guerra Mundial se convirtió casi en única entre todas las guerras de la Historia, gracias al dudoso mérito de haber aniquilado más gente con cañones y bombas que las fallecidas por enfermedad.

[image: image52.png]Ciclo vital del microorganismo de la malaria.

El tifus, al igual que la fiebre amarilla, tiene su origen en un agente más pequeño que una bacteria; ahora habremos de introducirnos en el extraño y maravilloso reino poblado de organismos subbacteriológicos.

Para tener una ligera idea de las dimensiones de los objetos en ese mundo, considerémoslos en orden de tamaño decreciente. El óvulo humano tiene un diámetro de unas cien micras (cien millonésimas de metro) y apenas resulta visible a simple vista. El paramecio, un gran protozoo, que a plena luz puede vérsele mover en una gota de agua, tiene aproximadamente el mismo tamaño. Una célula humana ordinaria mide solo 1/10 de su tamaño (alrededor de diez micras de diámetro), y es totalmente invisible sin microscopio. Aún más pequeño es el hematíe que mide unas siete micras de diámetro máximo. La bacteria, que se inicia con especies tan grandes como las células ordinarias, decrece a niveles más diminutos; la bacteria de tipo medio en forma de vástago mide tan sólo dos micras de longitud y las bacterias más pequeñas son esferas de un diámetro no superior a 4/10 de micra. Apenas pueden distinguirse con un microscopio corriente.

Al parecer, los organismos han alcanzado a tal nivel el volumen más pequeño posible en que puede desarrollarse toda la maquinaria de metabolismo necesaria para una vida independiente. Cualquier organismo más pequeño ya no puede constituir una célula con vida propia y ha de vivir como parásito. Por así decirlo, tiene que desprenderse de casi todo el metabolismo enzimático. Es incapaz de crecer o multiplicarse sobre un suministro artificial de alimento, por grande que éste sea; en consecuencia, no puede cultivarse en un tubo de ensayo como se hace con las bacterias. El único lugar en que puede crecer es en una célula viva, que le suministra las enzimas de que carece. Naturalmente, un parásito semejante crece y se multiplica a expensas de la célula que lo alberga.

Un joven patólogo americano llamado Howard Taylor Ricketts fue el descubridor de la primera subbacteria. En 1909 se encontraba estudiando una enfermedad llamada fiebre manchada de las Montañas Rocosas, propagada por garrapatas (artrópodos chupadores de sangre, del género de las arañas más que de los insectos). Dentro de las células infectadas encontró «cuerpos de inclusión», que resultaron ser organismos muy diminutos llamados hoy día «rickettsia» en su honor. Durante el proceso seguido para establecer pruebas de este hecho, el descubridor contrajo el tifus y murió en 1910 a los 38 años de edad.

[image: image53.png]* Molécula de eminoécide

La rickettsia es aún lo bastante grande para poder atacarla con antibióticos tales como el cloranfenicol y las tetraciclinas. Su diámetro oscila desde cuatro quintos a un quinto de micra. Al parecer, aún poseen suficiente metabolismo propio para diferenciarse de las células que los albergan en su reacción a los medicamentos. Por tanto, la terapéutica antibiótica ha reducido en forma considerable el peligro de las enfermedades rickettsiósicas.

Por último, al final de la escala se encuentran los virus. Superan a la rickettsia en tamaño; de hecho, no existe una divisoria entre la rickettsia y los virus. Pero el virus más pequeño es, desde luego, diminuto. Por ejemplo, el virus de la fiebre amarilla tiene un diámetro que alcanza tan sólo un 1/50 de micra. Los virus son demasiado pequeños para poder distinguirlos en una célula y para ser observados con cualquier clase de microscopio óptico. El tamaño promedio de un virus es tan sólo un 1/1.000 del de una bacteria promedio.

Un virus está prácticamente desprovisto de toda clase de metabolismo. Depende casi totalmente del equipo enzimático de la célula que lo alberga. Algunos de los virus más grandes se ven afectados por determinados antibióticos, pero los medicamentos carecen de efectividad contra los virus diminutos.

Ya se sospechaba la existencia de virus mucho antes de que finalmente llegaran a ser vistos. Pasteur, en el curso de sus estudios sobre hidrofobia, no pudo encontrar organismo alguno del que pudiera sospecharse con base razonable que fuera el causante de la enfermedad. Y antes de decidirse a admitir que su teoría sobre los gérmenes de las enfermedades estaba equivocada, Pasteur sugirió que, en tal caso, el germen era sencillamente demasiado pequeño para ser visto. Y tenía razón.

En 1892, un bacteriólogo ruso, Dmitri Ivanovski, mientras estudiaba el «mosaico del tabaco», enfermedad que da a las hojas de la planta del tabaco una apariencia manchada, descubrió que el jugo de las hojas infectadas podía transmitir la enfermedad si se le aplicaba a las hojas de plantas saludables. En un esfuerzo por acorralar a los gérmenes, coló el jugo con filtros de porcelana, cuyos agujeros eran tan finos que ni siquiera las bacterias más diminutas podían pasar a través de ellos. Pero aún así el jugo filtrado seguía contagiando a las plantas de tabaco. Ivanovski llegó a la conclusión de que sus filtros eran defectuosos y que en realidad dejaban pasar las bacterias.

Un bacteriólogo holandés, Martinus Willem Beijerinck, repitió el experimento en 1897 y llegó a la conclusión de que el agente transmisor de la enfermedad era lo suficientemente pequeño para pasar a través del filtro. Como nada podía ver en el fluido claro y contagioso con ningún microscopio, y como tampoco podía hacerlo desarrollarse en un cultivo de tubo de ensayo, pensó que el agente infeccioso debía ser una molécula pequeña, acaso tal vez del tamaño de una molécula de azúcar. Beijerinck nombró al agente infeccioso «virus filtrable» (virus es un vocablo latino que significa «veneno»).

Aquel mismo año, un bacteriólogo alemán, Friedrich August Johannes Löffler, descubrió que el agente causante de la fiebre aftosa (la glosopeda) entre el ganado pasaba también a través del filtro, y en 1901, Walter Reed, en el curso de sus investigaciones sobre la fiebre amarilla, descubrió que el agente infeccioso origen de dicha enfermedad era también un virus filtrable.

En 1914, el bacteriólogo alemán Walther Kruse demostró la acción del frío en los virus.

En 1931, se sabía que alrededor de cuarenta enfermedades (incluidas sarampión, parotiditis, varicela, poliomielitis e hidrofobia) eran causadas por virus, pero aún seguía siendo un misterio la naturaleza de tales virus. Pero entonces un bacteriólogo inglés, WilIiam J. Elford, empezó finalmente a capturar algunos en filtros y a demostrar que, al menos, eran partículas materiales de alguna especie. Utilizó membranas finas de colodión, graduadas para conservar partículas cada vez más pequeñas y así prosiguió hasta llegar a membranas lo suficientemente finas para separar al agente infeccioso de un líquido. Por la finura de la membrana capaz de retener al agente de una enfermedad dada, fue capaz de calibrar el tamaño de dicho virus. Descubrió que Beijerinck se había equivocado; ni siquiera el virus más pequeño era más grande que la mayor parte de las moléculas. Los virus más grandes alcanzaban aproximadamente el tamaño de la rickettsia.

Durante algunos de los años siguientes, los biólogos debatieron la posibilidad de que los virus fueran partículas vivas o muertas. Su habilidad para multiplicarse y transmitir enfermedades sugerían, ciertamente, que estaban vivas. Pero, en 1935, el bioquímico americano Wendell Meredith Stanley presentó una prueba que parecía favorecer en alto grado la tesis de que eran partículas «muertas». Machacó hojas de tabaco sumamente infectadas con el virus del mosaico del tabaco y se dedicó a aislar el virus en la forma más pura y concentrada que le fue posible, recurriendo, a tal fin, a las técnicas de separación de proteínas. El éxito logrado por Stanley superó toda esperanza, ya que logró obtener el virus en forma cristalina. Su preparado resultó tan cristalino como una molécula cristalizada y, sin embargo, era evidente que el virus seguía intacto; al ser disuelto de nuevo en el líquido seguía tan infeccioso como antes. Por su cristalización del virus, Stanley compartió, en 1946, el premio Nobel de Química con Sumner y Northrop, los cristalizadores de enzimas (véase el capítulo II).

Aún así, durante los veinte años que siguieron al descubrimiento de Stanley, los únicos virus que pudieron ser cristalizados fueron los «virus de las plantas», en extremo elementales (o sea, los que infectan las células de las plantas). Hasta 1955 no apareció cristalizado el primer «virus animal». En ese año, Carlton E. Schwerdt y Frederick L. Schaffer cristalizaron el virus de la poliomielitis.

El hecho de poder cristalizar los virus pareció convencer a muchos, entre ellos al propio Stanley, de que se trataba de proteínas muertas. Jamás pudo ser cristalizado nada en que alentara la vida, pues la cristalización parecía absolutamente incompatible con la vida. Esta última era flexible, cambiante, dinámica; un cristal era rígido, fijo, ordenado de forma estricta, y, sin embargo, era inmutable el hecho de que los virus eran infecciosos, de que podían crecer y multiplicarse, aún después de haber sido cristalizados. Y tanto el crecimiento como la reproducción fueron siempre considerados como esencia de vida.

Y al fin se produjo la crisis cuando dos bioquímicos británicos, Frederick Ch. Bawden y Norman W. Pirie demostraron que el virus del mosaico del tabaco ¡contenía ácido ribonucleico! Desde luego, no mucho; el virus estaba construido por un 94 % de proteínas y tan sólo un 6 % de ARN. Pero, pese a todo, era, de forma tajante, una nucleoproteína. Y lo que es más, todos los demás virus demostraron ser nucleoproteínas, conteniendo ARN o ADN, e incluso ambos.

La diferencia entre ser nucleoproteína o, simplemente, proteína es prácticamente la misma que existe entre estar vivo o muerto. Resultó que los virus estaban compuestos de la misma materia que los genes y estos últimos constituyen la esencia propia de la vida. Los virus más grandes tienen toda la apariencia de ser series de genes o cromosomas «sueltos». Algunos llegan a contener 75 genes, cada uno de los cuales regula la formación de algún aspecto de su estructura: Una fibra aquí, un pliegue allí. Al producir mutaciones en el ácido nucleico, uno u otro gen puede resultar defectuoso, y de este modo, puedan ser determinadas tanto su función como su localización. El análisis genético total (tanto estructural como funcional) de un virus es algo factible, aunque, por supuesto, esto no representa más que un pequeño paso hacia un análisis similar total de los organismos celulares, con su equipo genético mucho más elaborado.

Podemos representar a los virus en la célula como un invasor que, dejando a un lado los genes supervisores, se apoderan de la química celular en su propio provecho, causando a menudo en el proceso la muerte de la célula o de todo el organismo huésped. A veces puede darse el caso de que un virus sustituya a un gen o a una serie de genes por los suyos propios, introduciendo nuevas características, que pueden ser transmitidas a células hijas. Este fenómeno se llama transducción.

Si los genes; contienen las propiedades de la «vida» de una célula, entonces los virus son cosas vivas. Naturalmente que depende en gran modo de cómo definamos la vida. Por nuestra parte, creo que es justo considerar viva cualquier molécula de nucleoproteína capaz de dar respuesta, y según esa definición, los virus están tan vivos como los elefantes o los seres vivientes.

Naturalmente, nunca son tan convincentes las pruebas indirectas de la existencia de virus, por numerosas que sean, como el contemplar uno. Al parecer, el primer hombre en posar la mirada sobre un virus fue un médico escocés llamado John Brown Buist. En 1887, informó que en el fluido obtenido de una ampolla por vacunación había logrado distinguir con el microscopio algunos puntos diminutos. Es de presumir que se tratara de los virus de la vacuna, los más grandes que se conocen.

Para ver bien, o incluso para ver simplemente, un virus típico, se necesita algo mejor que un microscopio ordinario. Ese algo mejor fue inventado, finalmente, en los últimos años de la década de 1930; se trata del microscopio electrónico; este aparato puede alcanzar ampliaciones de hasta 100.000 y permite contemplar objetos tan pequeños de hasta 1/1.000 de micra de diámetro.

El microscopio electrónico tiene sus inconvenientes. El objeto ha de colocarse en un vacío y la deshidratación, que resulta inevitable, puede hacerle cambiar de forma.

Un objeto tal como una célula tiene que hacerse en extremo delgada. La imagen es tan sólo bidimensional; además los electrones tienden a atravesar una materia biológica, de manera que no se mantiene sobre el fondo.

En 1944, un astrónomo y físico americano, Robley Cook Williams y el microscopista electrónico Ralph Walter Graystone Wyckoff, trabajando en colaboración, concibieron una ingeniosa solución a estas últimas dificultades.

A Williams se le ocurrió, en su calidad de astrónomo, que al igual que los cráteres y montañas de la Luna adquieren relieve mediante sombras cuando la luz del sol cae sobre ellos en forma oblicua, podrían verse los virus en tres dimensiones en el microscopio electrónico si de alguna forma pudiera lograrse el que reflejaran sombras. La solución que se les ocurrió a los experimentadores fue la de lanzar metal vaporizado oblicuamente a través de las partículas de virus colocadas en la platina del microscopio. La corriente de metal dejaba un claro espacio —una «sombra»— detrás de cada partícula de virus. La longitud de la sombra indicaba la altura de la partícula bloqueadora, y al condensarse el metal en una fina película, delineaba también claramente las partículas de virus sobre el fondo.

De esa manera, las fotografías de sombras de diversos virus denunciaron sus formas. Se descubrió que el virus de la vacuna era algo semejante a un barril. Resultó ser del grueso de unas 0,25 micras, aproximadamente el tamaño de la más pequeña de las rickettsias. El virus del mosaico del tabaco era semejante a un delgado vástago de 0,28 micras de longitud por 0,015 micras de ancho. Los virus más pequeños, como los de la poliomielitis, la fiebre amarilla y la fiebre aftosa (glosopeda), eran esferas diminutas, oscilando su diámetro desde 0,025 hasta 0.020 micras. Esto es considerablemente más pequeño que el tamaño calculado de un solo gen humano. El peso de estos virus es tan sólo alrededor de 100 veces el de una molécula promedio de proteína. Los virus del mosaico del bromo, los más pequeños conocidos hasta ahora, tienen un peso molecular de 4,5. Es tan sólo una décima parte del tamaño del mosaico del tabaco y acaso goce del título de la «cosa viva más pequeña».

En 1959, el citólogo finlandés Alvar P. Wilska concibió un microscopio electrónico que utilizaba electrones de «velocidad reducida». Siendo menos penetrantes que los electrones de «velocidad acelerada», pueden revelar algunos de los detalles internos de la estructura de los virus. Y en 1961, el citólogo francés Gaston DuPouy ideó la forma de colocar las bacterias en unas cápsulas, llenas de aire, tomando de esta forma vistas de las células vivas con el microscopio electrónico. Sin embargo, en ausencia del metal proyector de sombras se perdía detalle.

Los virólogos han comenzado en la actualidad a separar los virus y a unirlos de nuevo. Por ejemplo, en la Universidad de California, el bioquímico germano americano Heinz Fraenkel-Conrat, trabajando con Robley Williams, descubrió que un delicado tratamiento químico descomponía la proteína del virus del mosaico del tabaco en unos 2.200 fragmentos consistentes en cadenas peptídicas formadas cada una por 158 aminoácidos y con pesos moleculares individuales de 18.000. En 1960 se descubrió totalmente la exacta composición aminoácida de estas unidades virus-proteína. Al disolverse tales unidades, tienden a soldarse para formar otra vez el vástago largo y cóncavo (en cuya forma existen en el virus original). Se mantienen juntas las unidades con átomos de calcio y magnesio.

En general, las unidades virus-proteína, al combinarse, forman dibujos geométricos. Las del virus del mosaico del tabaco que acabamos de exponer forman segmentos de una hélice. Las sesenta subunidades de la proteína del virus de la poliomielitis están ordenadas en 12 pentágonos. Las veinte subunidades del virus iridiscente Tipula están ordenadas en una figura regular de veinte lados, un icosaedro.

La proteína del virus es cóncava. Por ejemplo, la hélice de la proteína del virus del mosaico del tabaco está formada por 130 giros de la cadena peptídica, que producen en su interior una cavidad larga y recta. Dentro de la concavidad de la proteína se encuentra la posición del ácido nucleico del virus. Puede ser ADN o ARN, pero, en cualquier caso, está formada por un mínimo de 6.000 nucleátidos.

Fraenkel-Conrat separó el ácido nucleico y la porción de proteínas en los virus del mosaico del tabaco y trató de averiguar si cada una de esas porciones podía infectar independientemente la célula. Quedó demostrado que individualmente no podían hacerlo, pero cuando unió de nuevo la proteína y el ácido nucleico quedó restaurado hasta el 50 % del poder infeccioso original de la muestra de virus.

¿Qué había ocurrido? A todas luces, una vez separados la proteína y el ácido nucleico del virus ofrecían toda la apariencia de muertos; y, sin embargo, al unirlos nuevamente, al menos parte de la materia parecía volver a la vida. La Prensa vitoreó el experimento de Fraenkel-Conrat como la creación de un organismo vivo creado de materia inerte. Estaban equivocados, como veremos a continuación.

Al parecer, había tenido lugar una nueva combinación de proteína y ácido nucleico. Y por lo que podía deducirse, cada uno de ellos desempeñaba un papel en la infección. ¿Cuáles eran las respectivas funciones de la proteína y el ácido nucleico y cuál de ellas era más importante? Fraenkel-Conrat realizó un excelente experimento que dejó contestada la pregunta. Mezcló la parte de proteína correspondiente a una cadena del virus con la porción de ácido nucleico de otra cadena. Ambas partes se combinaron para formar un virus infeccioso ¡con una mezcla de propiedades! Su virulencia (o sea, el grado de potencia para infectar las plantas de tabaco) era igual a la de la cadena de virus que aportara la proteína; la enfermedad a que dio origen (o sea la naturaleza del tipo de mosaico sobre la hoja) era idéntica a la de la cadena de virus que aportara el ácido nucleico.

Dicho descubrimiento respondía perfectamente a lo que los virólogos ya sospechaban con referencia a las funciones respectivas de la proteína y el ácido nucleico. Al parecer, cuando un virus ataca a una célula, su caparazón o cubierta proteínica le sirve para adherirse a la célula y para abrir una brecha que le permita introducirse en ella. Entonces, su ácido nucleico invade la célula e inicia la producción de partículas de virus.

Una vez que el virus de Fraenkel-Conrat hubo infectado una hoja de tabaco, las nuevas generaciones de virus que fomentara en las células de la hoja resultaron ser no un híbrido, sino una réplica de la cadena que contribuyera al ácido nucleico. Reproducía dicha cadena no sólo en el grado de infección, sino también en el tipo de enfermedad producida. En otras palabras, el ácido nucleico había dictado la construcción de la nueva capa proteínica del virus. Había producido la proteína de su propia cadena, no la de otra cadena con la cual le combinaran para formar el híbrido.

Esto sirvió para reforzar la prueba de que el ácido nucleico constituía la parte «viva» de un virus, o, en definitiva, de cualquier nucleoproteína. En realidad, Fraenkel-Conrat descubrió en ulteriores experimentos que el ácido nucleico puro del virus puede originar por sí solo una pequeña infección en una hoja de tabaco, alrededor del 0,1 % de la producida por el virus intacto. Aparentemente, el ácido nucleico lograba por sí mismo abrir brecha de alguna forma en la célula.

De manera que el hecho de unir el ácido nucleico y la proteína para formar un virus no da como resultado la creación de vida de una materia inerte; la vida ya está allí en forma de ácido nucleico. La proteína sirve simplemente para proteger el ácido nucleico contra la acción de enzimas hidrolizantes («nucleasas») en el ambiente y para ayudarle a actuar con mayor eficiencia en su tarea de infección y reproducción. Podemos comparar la fracción de ácido nucleico a un hombre y la fracción proteína a un automóvil. La combinación facilita el trabajo de viajar de un sitio a otro. El automóvil jamás podría hacer el viaje por sí mismo. El hombre podría hacerlo a pie (y ocasionalmente lo hace), pero el automóvil representa una gran ayuda.

La información más clara y detallada del mecanismo por el cual los virus infectan una célula procede de los estudios sobre los virus denominados, bacteriófagos, descubiertos, por vez primera, por el bacteriólogo inglés Frederick William Twort, en 1915 y, de forma independiente, por el bacteriólogo canadiense Felix Hubert d'Hérelle, en 1917. Cosa extraña, estos virus son gérmenes que van a la caza de gérmenes, principalmente bacterias. D'Hérelle les adjudicó el nombre de «bacteriófagos», del griego «devorador de bacteria».

Los bacteriófagos se prestan maravillosamente al estudio, porque pueden ser cultivados en un tubo de ensayo juntamente con los que los albergan. El proceso de infección y multiplicación procede como a continuación se indica.

Un bacteriófago típico (comúnmente llamado «fago» por quienes trabajan con el animal de rapiña) tiene la forma de un diminuto renacuajo, con una cabeza roma y una cola. Con el microscopio electrónico, los investigadores han podido ver que el fago lo primero que hace es apoderarse de la superficie de una bacteria con su cola. Cabe suponer que lo hace así porque el tipo de carga eléctrica en la punta de la cofa (determinada por aminoácidos cargados) se adapta al tipo de carga en ciertas porciones de la superficie de la bacteria. La configuración de las cargas opuestas que se atraen, en la cola y en la superficie de la bacteria, se adaptan en forma tan perfecta que se unen algo así como con el clic de un perfecto engranaje. Una vez que el virus se ha adherido a su víctima con la punta de su cola, practica un diminuto orificio en la pared de la célula, quizá por mediación de una enzima que hiende las moléculas en aquel punto. Por lo que puede distinguirse con el microscopio electrónico, allí nada está sucediendo. El fago, o al menos su caparazón visible, permanece adherido a la parte exterior de la bacteria. Dentro de la célula bacterial tampoco existe actividad visible. Pero al cabo de veinte minutos la célula se abre derramando hasta 200 virus completamente desarrollados.

[image: image54.png]

Es evidente que tan sólo el caparazón de la proteína del virus atacante permanece fuera de la célula. El ácido nucleico contenido dentro del caparazón del virus se derrama dentro de la bacteria a través del orificio practicado en su pared por la proteína. El bacteriólogo americano Alfred Day Hershey demostró por medio de rastreadores radiactivos que la materia invasora es tan sólo ácido nucleico sin mezcla alguna visible de proteína. Marcó los fagos con átomos de fósforo y azufre radiactivos (cultivándolos en bacterias a la que se incorporaron esos radioisótopos por medio de su alimentación). Ahora bien, tanto las proteínas como los ácidos nucleicos tienen fósforo, pero el azufre sólo aparecerá en las proteínas, ya que el ácido nucleico no lo contiene.

Por tanto, si un fago marcado con ambos rastreadores invadiera una bacteria y su progenie resultara con fósforo radiactivo, pero no con radioazufre, el experimento indicaría que el virus paterno del ácido nucleico había entrado en la célula, pero no así la proteína. La ausencia de azufre radiactivo indicaría que todas las proteínas de la progenie del virus fueron suministradas por la bacteria que lo albergaba. De hecho, el experimento dio este último resultado; los nuevos virus contenían fósforo radiactivo (aportado por el progenitor), pero no azufre radiactivo.

Una vez más quedó demostrado el papel predominante del ácido nucleico en el proceso de la vida. Aparentemente, tan sólo el ácido nucleico del fago se había introducido en la bacteria y una vez allí dirigió la formación de nuevos virus —con proteína y todo— con las materias contenidas en la célula. Ciertamente, el virus de la patata, huso tubercular, cuya pequeñez es insólita, parece ser ácido nucleico sin envoltura proteínica.

Por otra parte, es posible que el ácido nucleico no fuera absolutamente vital para producir los efectos de un virus. En 1967 se descubrió que una enfermedad de la oveja, denominada «scrapie», tenía por origen unas partículas con un peso molecular de 700.000, es decir, considerablemente inferiores a cualquier otro virus conocido, y, lo que es más importante, carentes de ácido nucleico. La partícula puede ser un «represor», que altera la acción del gen en la célula hasta el punto de promover su propia formación. Así, el invasor no sólo utiliza para sus propios designios las enzimas de la célula, sino incluso los genes. Esto tiene fundamental importancia para el hombre debido al hecho de que la enfermedad humana denominada esclerosis múltiple puede estar relacionada con la «scrapie».

Inmunidad

Los virus constituyen los enemigos más formidables del hombre, sin contar el propio hombre. En virtud de su íntima asociación con las propias células del cuerpo, los virus se han mostrado absolutamente invulnerables al ataque de los medicamentos o a cualquier otra arma artificial, y aún así, el hombre ha sido capaz de resistir contra ellos, incluso en las condiciones más desfavorables. El organismo humano está dotado de impresionantes defensas contra la enfermedad.

Analicemos la peste negra, la gran plaga del siglo XIV. Atacó a una Europa que vivía en una aterradora suciedad, carente de cualquier concepto moderno de limpieza e higiene, sin instalación de cañerías de desagüe, sin forma alguna de tratamiento médico razonable, una población aglutinada e indefensa. Claro que la gente podía huir de las aldeas infestadas, pero el enfermo fugitivo tan sólo servía para propagar las epidemias más lejos y con mayor rapidez. Pese a todo ello, tres cuartas partes de la población resistió con éxito los ataques de la infección. En tales circunstancias, lo realmente asombroso no fue que muriera uno de cada cuatro, sino que sobrevivieran tres de cada cuatro.

Es evidente que existe eso que se llama la resistencia natural frente a cualquier enfermedad. De un número de personas expuestas gravemente a una enfermedad contagiosa, algunos la sufren con carácter relativamente débil, otros enferman de gravedad y un cierto número muere. Existe también lo que se denomina inmunidad total, a veces congénita y otras adquirida. Por ejemplo, un solo ataque de sarampión, paperas o varicela, deja por lo general inmune a una persona para el resto de su vida frente a aquella determinada enfermedad.

Y resulta que esas tres enfermedades tienen su origen en un virus. Y, sin embargo, se trata de infecciones relativamente de poca importancia, rara vez fatales. Corrientemente, el sarampión produce tan sólo síntomas ligeros, al menos en los niños. ¿Cómo lucha el organismo contra esos virus, fortificándose luego de forma que, si el virus queda derrotado, jamás vuelve a atacar? La respuesta a esa pregunta constituye un impresionante episodio de la moderna ciencia médica, y para iniciar el relato hemos de retroceder a la conquista de la viruela.

Hasta finales del siglo XVIII, la viruela era una enfermedad particularmente temible, no sólo porque resultaba con frecuencia fatal, sino también porque aquellos que se recuperaban quedaban desfigurados de modo permanente. Si el caso era leve, dejaba marcado el rostro; un fuerte ataque podía destruir toda belleza e incluso toda huella de humanidad. Un elevado porcentaje de la población ostentaba en sus rostros la marca de la viruela. Y quienes aún no la habían sufrido vivían con el constante temor de verse atacados por ella.

En el siglo XVII, la gente, en Turquía, empezó a infectarse voluntariamente y de forma deliberada de viruela con la esperanza de hacerse inmunes a un ataque grave.

Solían arañarse con el suero de ampollas de una persona que sufriera un ataque ligero. A veces producían una ligera infección, otras la desfiguración o la muerte que trataran de evitar. Era una decisión arriesgada, pero nos da una idea del horror que se sentía ante dicha enfermedad el hecho de que la gente estuviera dispuesta a arriesgar ese mismo horror para poder huir de él.

En 1718, la famosa beldad Lady Mary Wortley Montagu tuvo conocimiento de dicha práctica durante su estancia en Turquía, acompañando a su marido enviado allí por un breve período como embajador británico, e hizo que inocularan a sus propios hijos. Pasaron la prueba sin sufrir daño. Pero la idea no arraigó en Inglaterra, quizás, en parte, porque se consideraba a Lady Montagu notablemente excéntrica. Un caso similar, en Ultramar, fue el de Zabdiel Boylston, médico americano. Durante una epidemia de viruela en Boston, inoculó a doscientas cuarenta y una personas, de las que seis murieron. Fue víctima, por ello, de considerables críticas.

En Gloucestershire, alguna gente del campo tenía sus propias ideas con respecto a la forma de evitar la viruela. Creían que un ataque de vacuna, enfermedad que atacaba a las vacas y, en ocasiones, a las personas, haría inmune a la gente, tanto frente a la vacuna como a la viruela. De ser verdad resultaría maravilloso, ya que la vacuna rara vez producía ampollas y apenas dejaba marcas. Un médico de Gloucestershire, el doctor Edward Jenner, decidió que acaso hubiera algo de verdad en la «superstición» de aquellas gentes. Observó que las lecheras tenían particular predisposición a contraer la vacuna y también, al parecer, a no sufrir las marcas de la viruela. (Quizá la moda en el siglo XVIII de aureolar de romanticismo a las hermosas lecheras se debiera al hecho del limpio cutis de éstas, que resultaba realmente bello en un mundo marcado por las viruelas.) ¿Era posible que la vacuna y la viruela fueran tan semejantes, que una defensa constituida por el organismo contra la vacuna lo protegiera también contra la viruela? El doctor Jenner empezó a ensayar esa idea con gran cautela (probablemente haciendo experimentos, en primer lugar, con su propia familia). En 1796, se arriesgó a realizar la prueba suprema. Primero inoculó a un chiquillo de ocho años, llamado James Phipps, con vacuna, utilizando fluido procedente de una ampolla de vacuna en la mano de una lechera. Dos meses más tarde se presentó la parte crucial y desesperada del experimento. Jenner inoculó deliberadamente al pequeño James con la propia viruela.

El muchacho no contrajo la enfermedad. Había quedado inmunizado.

Jenner designó el proceso con el nombre de «vacunación», del latín vaccinia, nombre que se da a la vacuna. La vacunación se propagó por Europa como un incendio. Constituye uno de los raros casos de una revolución en la Medicina adoptada con facilidad y casi al instante, lo que da perfecta idea del pánico que inspiraba la viruela y la avidez del público por probar cualquier cosa prometedora de evasión. Incluso la profesión médica presentó tan sólo una débil oposición a la vacunación... aún cuando sus líderes ofrecieron cuanta resistencia les fue posible. Cuando, en 1813, se propuso la elección de Jenner para el Colegio Real de Médicos de Londres, se le denegó la admisión con la excusa de que no poseía conocimientos suficientes sobre Hipócrates y Galeno.

Hoy día, la viruela ha sido prácticamente desterrada de los países civilizados, aunque el terror que sigue inspirando sea tan fuerte como siempre. La comunicación de un solo caso en cualquier ciudad importante basta para catapultar virtualmente a toda la población hacia las clínicas a fin de someterse a revacunación.

Durante más de siglo y medio, los intentos por descubrir inoculaciones similares para otras enfermedades graves no dieron resultado alguno. Pasteur fue el primero en dar el siguiente paso hacia delante. Descubrió, de manera más o menos accidental, que podía transformar una enfermedad grave en benigna, mediante la debilitación del microbio que la originaba.

Pasteur trabajaba en una bacteria que causaba el cólera a los pollos. Concentró una preparación tan virulenta, que una pequeña dosis inyectada bajo la piel de un pollo lo mataba en un día. En una ocasión utilizó un cultivo que llevaba preparado una semana. Esta vez, los pollos enfermaron sólo ligeramente, recuperándose luego.

Pasteur llegó a la conclusión de que el cultivo se había estropeado y preparó un nuevo y virulento caldo. Pero su nuevo cultivo no mató a los pollos que se habían recuperado de la dosis de bacteria «estropeada». Era evidente que la infección con la bacteria debilitada había dotado a los pollos con una defensa contra las nuevas y virulentas bacterias.

En cierto modo, Pasteur había producido una «vacuna» artificial, para aquella «viruela» especial. Admitió la deuda filosófica que tenía con Jenner, denominando también vacunación a su procedimiento, aún cuando nada tenía que ver con la «vacuna». Desde entonces se ha generalizado el término para significar inoculaciones contra cualquier enfermedad, y la preparación utilizada a tal fin se llama «vacuna».

Pasteur desarrolló otros métodos para debilitar (o «atenuar») los agentes de la enfermedad. Por ejemplo, descubrió que cultivando la bacteria del ántrax a altas temperaturas se producía una cadena debilitada capaz de inmunizar a los animales contra la enfermedad. Hasta entonces, el ántrax había sido tan desesperadamente fatal y contagioso que tan pronto como una res caía víctima de él, había que matar y quemar a todo el rebaño.

Sin embargo, el mayor triunfo de Pasteur fue sobre el virus de la enfermedad llamada hidrofobia o «rabia» (del latín rabies, debido a que la enfermedad atacaba al sistema nervioso, produciendo síntomas similares a los de la locura). Una persona mordida por un perro rabioso, al cabo de un período de incubación de uno o dos meses, era atacada por síntomas violentos, falleciendo casi invariablemente de muerte horrible.

Pasteur no lograba localizar a un microbio visible como agente de la enfermedad (desde luego, nada sabía sobre virus), de manera que tenía que utilizar animales vivos para cultivarlo. Acostumbraba a inyectar el fluido de infecciones en el cerebro de un conejo, lo dejaba incubar, machacaba la médula espinal, inyectaba el extracto en el cerebro de otro conejo, y así sucesivamente. Pasteur atenuaba sus preparados, dejándolos madurar y poniéndolos a prueba de manera continua hasta que el extracto ya no podía provocar la enfermedad en un conejo. Entonces inyectó el virus atenuado en un perro, que sobrevivió. Al cabo de cierto tiempo infectó al perro con hidrofobia en toda su virulencia, descubriendo que el animal estaba inmunizado.

En 1885, le llegó a Pasteur la oportunidad de intentar la curación de un ser humano. Le llevaron a un muchacho de nueve años, Joseph Maister, a quien mordiera gravemente un perro rabioso. Con vacilación y ansiedad considerables. Pasteur sometió al muchacho a inoculaciones cada vez menos atenuadas, esperando crear una resistencia antes de transcurrido el período de incubación. Triunfó. Al menos, el muchacho sobrevivió. (Meister se convirtió en el conserje del «Instituto Pasteur», y en 1940 se suicidó al ordenarle los militares nazis, en París, que abriera la tumba de Pasteur.)

En 1890, un médico militar alemán llamado Emil von Behring, que trabajaba en el laboratorio de Koch, puso a prueba otra idea. ¿Por qué correr el riesgo de inyectar el propio microbio, incluso en forma atenuada, en un ser humano? Sospechando que el agente de la enfermedad pudiera dar origen a que el organismo fabricara alguna sustancia defensiva, ¿no sería lo mismo infectar a un animal con el agente, extraer la sustancia defensiva que produjera e inyectarla en el paciente humano? Von Behring descubrió que su idea daba resultado. La sustancia defensiva se integraba en el suero sanguíneo, y Von Behring la denominó «antitoxina». Logró producir en los animales antitoxinas contra el tétanos y la difteria.

Su primera aplicación de la antitoxina diftérica a un niño que padecía dicha enfermedad obtuvo un éxito tan sensacional que se adoptó inmediatamente el tratamiento, logrando reducir en forma drástica el índice de mortandad por difteria.

Paul Ehrlich (que más tarde descubriría la «bala mágica» para la sífilis) trabajaba con Von Behring y fue él quien probablemente calculó las dosis apropiadas de antitoxina. Más adelante, separóse de Von Behring (Ehrlich era un individuo irascible, que fácilmente se enemistaba con cualquiera) y prosiguió trabajando solo, con todo detalle, en la terapéutica racional del suero. Von Behring recibió el premio Nobel de Medicina y Fisiología en 1901, el primer año que fue concedido. Ehrlich también fue galardonado con el Premio Nobel en 1908, juntamente con el biólogo ruso Meshnikov.

La inmunidad que confiere una antitoxina dura tan sólo mientras ésta permanece en la sangre. Pero el bacteriólogo francés Gaston Ramon descubrió que, tratando la toxina de la difteria o del tétanos con formaldehído o calor, podía cambiar su estructura de tal forma que la nueva sustancia (denominada «toxoide») podía inyectarse sin peligro alguno al paciente humano, en cuyo caso la antitoxina producida por el propio paciente dura más que la procedente de un animal; además, pueden inyectarse nuevas dosis del toxoide siempre que sea necesario para renovar la inmunidad. Una vez introducido el toxoide en 1925, la difteria dejó de ser una aterradora amenaza.

También se utilizaron las reacciones séricas para descubrir la presencia de la enfermedad. El ejemplo más conocido es el de la «prueba de Wasserman», introducida por el bacteriólogo alemán August von Wasserman en 1906, para descubrir la sífilis. Estaba basada en técnicas desarrolladas primeramente por un bacteriólogo belga, Jules Bordet, quien trabajaba con fracciones de suero que llegaron a ser denominadas «complemento». En 1919, Bordet recibió por su trabajo el premio Nobel de Medicina y Fisiología.

La lucha laboriosa de Pasteur con el virus de la rabia demostró la dificultad de tratar con los virus. Las bacterias pueden cultivarse, manipularse y atenuarse por medios artificiales en el tubo de ensayos. Esto no es posible con el virus; sólo pueden cultivarse sobre tejido vivo. En el caso de la viruela, los anfitriones vivos para la materia experimental (el virus de la vacuna) fueron las vacas y las lecheras. En el caso de la rabia, Pasteur recurrió a conejos. Pero, en el mejor de los casos, los animales vivos constituyen un medio difícil, caro y exigen gran pérdida de tiempo como medio para cultivar microorganismos.

En el primer cuarto de este siglo, el biólogo francés, Alexis Carrel, obtuvo considerable fama con un hecho que demostró poseer inmenso valor para la investigación médica... la conservación en tubos de ensayo de trocitos de tejidos vivos. Carrel llegó a interesarse por este tipo de investigación a través de su trabajo como cirujano. Desarrolló nuevos métodos de trasplante de vasos sanguíneos y órganos de animales, por cuyos trabajos recibió, en 1912, el premio Nobel de Medicina y Fisiología. Naturalmente, tenía que mantener vivo el órgano extraído mientras se preparaba a trasplantarlo. Desarrolló un sistema para alimentarlo que consistía en bañar el tejido con sangre y suministrar los diversos extractos e iones. Como contribución incidental, Carrel desarrolló, con la ayuda de Charles Augustus Lindbergh, un «corazón mecánico» rudimentario para bombear la sangre a través del tejido. Fue la vanguardia de los «corazones», «pulmones» y «riñones» artificiales cuyo uso se ha hecho habitual en cirugía.

Los procedimientos de Carrel eran lo bastante buenos para mantener vivo durante treinta y cuatro años un trozo de corazón de un pollo embrionario... una vida mucho más larga que la del propio pollo. Carrel intentó incluso utilizar sus cultivos de tejidos para desarrollar virus... y en cierto modo lo logró. La única dificultad consistía en que también crecía la bacteria en los tejidos y había que adoptar unas precauciones asépticas tan extremadas con el fin de mantener los virus puros, que resultaba más fácil recurrir a animales.

No obstante, la idea del embrión de pollo parecía la más acertada, por así decirlo. Mejor que sólo un trozo de tejido sería un todo... el propio embrión de pollo. Se trata de un organismo completo, protegido por la cáscara del huevo y equipado con sus propias defensas naturales contra la bacteria. También es barato y fácil de adquirir en cantidad. Y en 1931, el patólogo Ernest W. Goodpasture y sus colaboradores de la Universidad Vanderbilt lograron trasplantar un virus dentro de un embrión del pollo. Por vez primera pudieron cultivarse virus puros casi tan fácilmente como las bacterias.

En 1937 se logró la primera conquista médica de verdadera trascendencia con el cultivo de virus en huevos fértiles. En el Instituto Rockefeller, los bacteriólogos proseguían aún la búsqueda para una mayor protección contra el virus de la fiebre amarilla. Pese a todo, era imposible erradicar totalmente al mosquito y en los trópicos los monos infectados mantenían una reserva constante y amenazadora de la enfermedad. El bacteriólogo sudafricano Max Theiler, del Instituto, se dedicó a producir un virus atenuado de la fiebre amarilla. Hizo pasar el virus a través de doscientos ratones y cien embriones de pollo hasta obtener un mutante que, causando tan sólo leves síntomas, aún así proporcionaba la inmunidad absoluta contra la fiebre amarilla. Por este logro, Theiler recibió, en 1951, el premio Nobel de Medicina y Fisiología.

Una vez en marcha, nada es superior al cultivo sobre placas de cristal, en rapidez, control de las condiciones y eficiencia. En los últimos años cuarenta, John Franklin Enders, Thomas Huckle Weller y Frederick Chapman Robbins, de la Facultad de Medicina de Harvard, volvieron al enfoque de Carrel. (Éste había muerto en 1944 y no sería testigo de su triunfo.) En esta ocasión disponían de un arma nueva y poderosa contra la bacteria contaminadora del tejido cultivado... los antibióticos. Incorporaron penicilina y estreptomicina al suministro de sangre que mantenía vivo el tejido y descubrieron que podían cultivar virus sin dificultad. Siguiendo un impulso, ensayaron con el virus de la poliomielitis. Asombrados, lo vieron florecer en aquel medio. Constituía la brecha por la que lograrían vencer a la polio, y los tres hombres recibieron, en 1954, el premio Nobel de Medicina y Fisiología.

En la actualidad puede cultivarse el virus de la poliomielitis en un tubo de ensayo en lugar de hacerla sólo en monos (que son sujetos de laboratorio caros y temperamentales). Así fue posible la experimentación a gran escala con el virus. Gracias a la técnica del cultivo de tejidos, Jonas E. Salk, de la Universidad de Pittsburgh, pudo experimentar un tratamiento químico del virus para averiguar que los virus de la polio, matados con formaldehído, pueden seguir produciendo reacciones inmunológicas en el organismo, permitiéndole desarrollar la hoy famosa vacuna Salk.

El importante índice de mortalidad alcanzado por la polio, su preferencia por los niños (hasta el punto de que ha llegado a denominársela «parálisis infantil»), el hecho de que parece tratarse de un azote moderno, sin (epidemias registradas con anterioridad a 1840 y, en particular, el interés mostrado en dicha enfermedad por su eminente víctima, Franklin D. Roosevelt, convirtió su conquista en una de las victorias más celebradas sobre una enfermedad en la historia de la Humanidad. Probablemente, ninguna comunicación médica fue acogida jamás con tanto entusiasmo como el informe, emitido en 1955 por la comisión evaluadora declarando efectiva la vacuna Salk. Desde luego, el acontecimiento merecía tal celebración, mucho más de lo que lo merecen la mayor parte de las representaciones que incitan a la gente a agolparse y tratar de llegar los primeros. Pero la ciencia no se nutre del enloquecimiento o la publicidad indiscriminada. El apresuramiento en dar satisfacción a la presión pública por la vacuna motivó que se pusieran en circulación algunas muestras defectuosas, generadoras de la polio, y el furor que siguió al entusiasmo hizo retroceder al programa de vacunación contra la enfermedad.

Sin embargo, ese retroceso fue subsanado y la vacuna Salk se consideró efectiva y, debidamente preparada, sin peligro alguno. En 1957, el microbiólogo polaco-americano Albert Bruce Sabin dio otro paso adelante. No utilizó virus muerto, que de no estarlo completamente puede resultar peligroso, sino una cadena de virus vivos incapaces de producir la enfermedad por sí misma, pero capaces de establecer la producción de anticuerpos apropiados, Esta «vacuna Sabin» puede, además, tomarse por vía oral, no requiriendo, por tanto, la inyección. La vacuna Sabin fue adquiriendo popularidad, primero en la Unión Soviética y posteriormente en los países europeos del Este; en 1960, se popularizó también su empleo en los Estados Unidos, extinguiéndose así el temor a la poliomielitis.

Pero, exactamente, ¿cómo actúa una vacuna? La respuesta a esta pregunta puede darnos algún día la clave química de la inmunidad.

Durante más de medio siglo, los biólogos han considerado como «anticuerpos» las principales defensas del organismo contra la infección. (Desde luego, también están los glóbulos blancos llamados «fagocitos» que devoran las bacterias. Esto lo descubrió, en 1883, el biólogo ruso Ilia Ilich Meshnikov, que más tarde sucedería a Pasteur como director del Instituto Pasteur de París y que en 1908 compartiera el premio Nobel de Medicina y Fisiología con Ehrlich. Pero los fagocitos no aportan ayuda alguna contra los virus y no parece que tomen parte en el proceso de inmunidad que estamos examinando.) A un virus, o, en realidad, a casi todas las sustancias extrañas que se introducen en la química del organismo, se les llama «antígenos». El anticuerpo es una sustancia fabricada por el cuerpo para luchar contra el antígeno específico. Pone a éste fuera de combate, combinándose con él.

Mucho antes de que los químicos lograran dominar al anticuerpo, estaban casi seguros de que debía tratarse de proteínas. Por una parte, los antígenos más conocidos eran proteínas y era de presumir que únicamente una proteína lograría dar alcance a otra. Tan sólo una proteína podía tener la necesaria estructura sutil para aislarse y combinar con un antígeno determinado.

En los primeros años de la década de 1920, Landsteiner (el descubridor de los grupos sanguíneos) realizó una serie de experimentos que demostraron claramente que los anticuerpos eran, en realidad, en extremo específicos. Las sustancias que utilizara para generar anticuerpos no eran antígenos, sino compuestos mucho más simples, de estructura bien conocida. Eran los llamados «ácidos arsanílicos», compuestos que contenían arsénico. En combinación con una proteína simple, como, por ejemplo, la albúmina de la clara de huevo, un ácido arsanílico actuaba como antígeno; al ser inyectado en un animal, originaba un anticuerpo en el suero sanguíneo. Además, dicho anticuerpo era especifico para el ácido arsanílico; el suero sanguíneo del animal aglutinaría tan sólo la combinación arsanílico-albúmina y no únicamente la albúmina. Desde luego, en ocasiones puede hacerse reaccionar el anticuerpo nada más que con el ácido arsanílico, sin combinarlo con albúmina. Landsteiner demostró también que cambios muy pequeños en la estructura del ácido arsanílico se reflejarían en el anticuerpo. Un anticuerpo desarrollado por cierta variedad de ácido arsanílico no reaccionaría con una variedad ligeramente alterada.

Landsteiner designó con el nombre de «haptenos» (del griego «hapto», que significa enlazar, anudar) aquellos compuestos tales como los ácidos arsanílicos que, al combinarse con proteínas, pueden dar origen a los anticuerpos. Es de presumir que cada antígeno natural tenga en su molécula una región específica que actúe como un hapteno. Según esta teoría, un germen o virus capaz de servir de vacuna es aquel cuya estructura se ha modificado suficientemente para reducir su capacidad de dañar las células, pero que aún continúa teniendo intacto su grupo de haptenos, de tal forma que puede originar la formación de un anticuerpo específico.

Sería interesante conocer la naturaleza química de los haptenos naturales. Si llegara a determinarse, quizá fuera posible utilizar un hapteno, tal vez en combinación con algunas proteínas inofensivas, en calidad de vacuna que originara anticuerpos para un antígeno específico. Con ello se evitaría la necesidad de recurrir a toxinas o virus atenuados, que siempre acarrean un cierto pequeño riesgo.

Aún no se ha determinado la forma en que un antígeno hace surgir un anticuerpo. Ehrlich creía que el organismo contiene normalmente una pequeña reserva de todos los anticuerpos que pueda necesitar y que cuando un antígeno invasor reacciona con el anticuerpo apropiado, estimula al organismo a producir una reserva extra de ese anticuerpo determinado. Algunos inmunólogos aún siguen adhiriéndose a esta teoría o a su modificación, y, sin embargo, es altamente improbable que el cuerpo esté preparado con anticuerpos específicos para todos los antígenos posibles, incluyendo aquellas sustancias no naturales, como los ácidos arsanílicos.

La otra alternativa sugerida es la de que el organismo posee alguna molécula proteínica generalizada, capaz de amoldarse a cualquier antígeno. Entonces el antígeno actúa como patrón para modelar el anticuerpo específico formado por reacción a él. Pauling expuso dicha teoría en 1940. Sugirió que los anticuerpos específicos son variantes de la misma molécula básica, plegada simplemente de distintas formas. En otras palabras, se moldea el anticuerpo para que se adapte a su antígeno como un guante se adapta a la mano.

Sin embargo, en 1969, los progresos en el análisis de las proteínas permitieron que un equipo dirigido por Gerald M. Edelman determinara la estructura aminoácida de un anticuerpo típico compuesto por más de mil aminoácidos. Sin duda, esto allanará el camino para descubrir de qué modo trabajan esas moléculas, algo que aún no conocemos bien.

En cierta forma, la propia especificidad de los anticuerpos constituye una desventaja. Supongamos que un virus se transforma de tal modo que su proteína adquiere una estructura ligeramente diferente. A menudo, el antiguo anticuerpo del virus no se adaptará a la nueva estructura. Y resulta que la inmunidad contra una cepa de virus no constituye una salvaguardia contra otra cepa. El virus de la gripe y del catarro común muestran particular propensión a pequeñas transformaciones, y ésta es una de las razones de que nos veamos atormentados por frecuentes recaídas de dichas enfermedades. En particular, la gripe desarrolla ocasionalmente una variación de extraordinaria virulencia, capaz de barrer a un mundo sorprendido y no inmunizado. Ésto fue lo que ocurrió en 1918 y con resultados mucho menos fatales con la «gripe asiática» pandémica de 1957.

Un ejemplo aún más fastidioso de la extraordinaria eficiencia del organismo para formar anticuerpos es su tendencia a producirlos incluso contra proteínas indefensas que suelen introducirse en el cuerpo. Entonces, el organismo se vuelve «sensitivo» a esas mismas proteínas y puede llegar a reaccionar violentamente ante cualquier incursión ulterior de esas proteínas inocuas en su origen. La reacción puede adoptar la forma de picazón, lágrimas, mucosidades en la nariz y garganta, asma y así sucesivamente. «Reacciones alérgicas» semejantes pueden provocarlas el polen de ciertas plantas (como el de la fiebre del heno), determinados alimentos, el pelo o caspa de animales, y otras muchas cosas. La reacción alérgica puede llegar a ser lo suficientemente aguda para originar graves incapacidades o incluso la muerte. Por el descubrimiento de ese «shock anafiláctico», el fisiólogo francés Charles Robert Richet obtuvo el premio Nobel de Medicina y Fisiología, en 1913.

En cierto sentido, cada ser humano es más o menos alérgico a todos los demás seres humanos. Un trasplante o un injerto de un individuo a otro no prenderá porque el organismo del receptor considera como una proteína extraña el tejido trasplantado y fabrica contra él anticuerpos. El único injerto de una persona a otra capaz de resultar efectivo es entre dos gemelos idénticos. Como su herencia idéntica les proporciona exactamente las mismas proteínas, pueden intercambiar tejidos e incluso un órgano completo, como, por ejemplo, un riñón.

El primer trasplante de riñón efectuado con éxito tuvo lugar en Boston (en diciembre de 1954) entre dos hermanos gemelos. El receptor murió en 1962, a los treinta años de edad, por una coronariopatía. Desde entonces, centenares de individuos han vivido durante meses e incluso años con riñones trasplantados de otros, y no precisamente hermanos gemelos.

Se han hecho tentativas para trasplantar nuevos órganos, tales como pulmones o hígado, pero lo que verdaderamente captó el interés público fue el trasplante de corazón. Los primeros trasplantes de corazón fueron realizados, con moderado éxito, por el cirujano sudafricano Christiaan Barnard en diciembre de 1967. El afortunado receptor, Philip Blaiberg —un dentista jubilado de Sudáfrica—, vivió durante muchos meses con un corazón ajeno.

Después de aquel suceso, los trasplantes de corazón hicieron furor, pero este exagerado optimismo decayó considerablemente a fines de 1969. Pocos receptores disfrutaron de larga vida, pues el rechazo de los tejidos pareció plantear problemas gigantescos, pese a los múltiples intentos para vencer esa resistencia del organismo a aceptar tejidos extraños.

El bacteriólogo australiano Macfarlane Burnet opinó que se podría «inmunizar» el tejido embrionario con respecto a los tejidos extraños, y entonces el animal en libertad toleraría los injertos de esos tejidos. El biólogo británico Peter Medawar demostró la verosimilitud de tal concepto empleando embriones de ratón. Se recompensó a ambos por estos trabajos con el premio Nobel de Medicina y Fisiología de 1960.

En 1962, un inmunólogo franco-australiano, Jacques Francis-Albert-Pierre Miller, que trabajaba en Inglaterra, fue aún más lejos y descubrió el motivo de esa capacidad para laborar con embriones al objeto de permitir la tolerancia en el futuro. Es decir, descubrió que el timo (una glándula cuya utilidad había sido desconocida hasta entonces) era precisamente el tejido capaz de formar anticuerpos. Cuando se extirpaba el timo a un ratón recién nacido, el animal moría tres o cuatro meses después, debido a una incapacidad absoluta para protegerse contra el medio ambiente. Si se permitía que el ratón conservara el timo durante tres semanas, se observaba que ese plazo era suficiente para el desarrollo de células productoras de anticuerpos y entonces se podía extirpar la glándula sin riesgo alguno. Aquellos embriones en los que el timo no ha realizado todavía su labor, pueden recibir un tratamiento adecuado que les «enseñe» a tolerar los tejidos extraños. Tal vez sea posible algún día mejorar, mediante el timo, la tolerancia de los tejidos cuando se estime conveniente y quizás incluso en los adultos.

No obstante, aún cuando se supere el problema del rechazo, persistirán todavía otros problemas muy serios. Al fin y al cabo, cada persona que se beneficie de un órgano vivo deberá recibirlo de alguien dispuesto a donarlo, y entonces surge esta pregunta: ¿Cuándo es posible afirmar que el donante potencial está «suficientemente muerto» para ceder sus órganos? A este respecto quizá fuera preferible preparar órganos mecánicos que no implicaran el rechazo del tejido ni las espinosas disyuntivas éticas. Los riñones artificiales probaron su utilidad práctica por los años cuarenta, y hoy día los pacientes con insuficiencia en su funcionalismo renal natural pueden visitar el hospital una o dos veces por semana, para purificar su sangre. Es una vida de sacrificio para quienes tienen la suerte de recibir tal servicio, pero siempre es preferible a la muerte.

En la década de 1940, los investigadores descubrieron que las reacciones alérgicas son producidas por la liberación de pequeñas cantidades de una sustancia llamada «histamina» en el torrente sanguíneo. Esto condujo a la búsqueda, con éxito, de «antihistaminas» neutralizantes, capaces de aliviar los síntomas alérgicos, aunque sin curar, desde luego, la alergia. La primera antihistamina eficaz la obtuvo en 1937 en el Instituto Pasteur de París, un químico suizo, Daniel Bovet, quien, por ésta y ulteriores investigaciones en Quimioterapia, fue galardonado con el premio Nobel de Medicina y Fisiología en 1957.

Al observar que la secreción nasal y otros síntomas alérgicos eran muy semejantes a los del catarro común, algunos laboratorios farmacéuticos decidieron que lo que era eficaz para unos lo sería para el otro, y en 1949 y 1950 inundaron el mercado de tabletas antihistamínicas. (Resultó que dichas tabletas aliviaban poco o nada los resfriados, por lo que su popularidad disminuyó.) En 1937, gracias a las técnicas electroforéticas para aislar proteínas, los biólogos descubrieron, finalmente, el enclave físico de los anticuerpos en la sangre. Éstos se encontraban localizados en la fracción sanguínea denominada «gammaglobulina».

Hace tiempo que los médicos tenían conciencia de que algunos niños eran incapaces de formar anticuerpos, por lo cual resultaban presa fácil de la infección. En 1951, algunos médicos del Walter Reed Hospital de Washington realizaron un análisis electroforético del plasma de un niño de ocho años que sufría una septicemia grave («envenenamiento de la sangre») y, asombrados, descubrieron que en la sangre del paciente no había rastro alguno de gammaglobulina. Rápidamente fueron surgiendo otros casos. Los investigadores comprobaron que dicha carencia era debida a un defecto congénito en su metabolismo, que priva al individuo de la capacidad para formar gammaglobulina; a este defecto se le denominó «agammaglobulinemia». Estas personas son incapaces de desarrollar inmunidad frente a las bacterias. Sin embargo, ahora puede mantenérselas con vida gracias a los antibióticos. Pero lo que aún resulta más sorprendente es que sean capaces de hacerse inmunes a las infecciones víricas, como el sarampión y la varicela, una vez que han padecido dichas enfermedades. Al parecer, los anticuerpos no constituyen las únicas defensas del organismo contra los virus.

En 1957, un grupo de bacteriólogos británicos, a la cabeza del cual se encontraba Alick Isaacs, demostraron que las células, con el estímulo de una invasión de virus, liberaban una proteína de amplias propiedades antivíricas. No sólo combatía al virus origen de la infección presente, sino también a otros. Esta proteína, llamada interferón, se produce con mucha mayor rapidez que los anticuerpos y tal vez explique las defensas antivirus de quienes padecen la agammaglobulinemia. Aparentemente, su producción es estimulada por la presencia de ARN en la variedad hallada en los virus. El interferón parece dirigir la síntesis de un ARN mensajero que produce una proteína antivírica que inhibe la producción de proteína vírica, aunque no de otras formas de proteínas. El interferón parece ser tan potente como los antibióticos y no activa ninguna resistencia. Sin embargo, es específico de las especies. Sólo pueden aplicarse interferones de seres humanos, o de otros primates al organismo humano.

Cáncer

A medida que disminuye el peligro de las enfermedades infecciosas, aumenta la incidencia de otros tipos de enfermedades. Mucha gente, que hace un siglo hubiera muerto joven de tuberculosis o difteria, de pulmonía o tifus, hoy día viven el tiempo suficiente para morir de dolencias cardíacas o de cáncer. Ésa es la razón de que las enfermedades cardíacas y el cáncer se hayan convertido en el asesino número uno y dos, respectivamente, del mundo occidental. De hecho, el cáncer ha sucedido a la peste y a la viruela como plaga que azota al hombre. Es una espada que pende sobre todos nosotros, dispuesta a caer sobre cualquiera sin previo aviso ni misericordia. Todos los años mueren de cáncer trescientos mil americanos, mientras cada semana se registran diez mil nuevos casos. El riesgo de incidencia era del 50 % en 1900.

En realidad, el cáncer constituye un grupo de muchas enfermedades (se conocen alrededor de trescientos tipos), que afectan de distintas formas a diversas partes del organismo. Pero la perturbación primaria consiste siempre en lo mismo: desorganización y crecimiento incontrolado de los tejidos afectados. El nombre cáncer (palabra latina que significa «cangrejo») procede del hecho de que Hipócrates y Galeno suponían que la enfermedad hacía estragos a través de las venas enfermas como las extendidas y crispadas patas de un cangrejo.

«Tumor» (del latín «crecimiento») no es en forma alguna sinónimo de cáncer; responde tanto a crecimientos inofensivos, como verrugas y lunares («tumores benignos»), como al cáncer («tumores malignos»). Los cánceres se designan en forma muy variada de acuerdo con el tejido al que afectan. A los cánceres de la piel o del epitelio intestinal (los malignos más comunes) se les llama «carcinomas» (de un vocablo griego que significa «cangrejo»); a los cánceres del tejido conjuntivo se les denomina «sarcomas»; a los del hígado, «hepatoma»; a los de las glándulas en general, «adenomas»; a los de los leucocitos, «leucemia», y así sucesivamente.

Rudolf Virchow, de Alemania, el primero en estudiar los tejidos cancerosos con un microscopio, creía que el cáncer lo causaba la irritación y colapso del ambiente exterior. Es una creencia natural, porque son precisamente aquellas partes del cuerpo más expuestas al mundo exterior las que más sufren de cáncer. Pero al popularizarse la teoría del germen de las enfermedades, los patólogos empezaron a buscar algún microbio que causara el cáncer. Virchow, tenaz adversario de la teoría del germen de las enfermedades, se aferró a la de la irritación. (Abandonó la Patología por la Arqueología y la Política cuando se hizo evidente que iba a imperar la teoría del germen de las enfermedades. En la Historia, pocos científicos se han hundido con el barco de sus creencias erróneas de forma tan absolutamente drástica.) Si Virchow se mostró tenaz por un motivo equivocado, pudo haberlo sido por la verdadera razón. Han ido presentándose pruebas crecientes de que algunos ambientes son particularmente inductores del cáncer. Durante el siglo XVIII se descubrió que los deshollinadores eran más propensos al cáncer de escroto que otras personas. Después de descubrirse los tintes de alquitrán de hulla, aparecieron unas incidencias superiores al promedio normal entre los trabajadores de las industrias de tintes, a causa de cáncer de piel y de vejiga. Parecía existir algún elemento en el hollín y en los tintes de anilina capaz de producir cáncer. Y entonces, en 1915, dos científicos japoneses. K. Yamagiwa y K. Ichikawa, descubrieron que cierta partícula del alquitrán de hulla podía producir cáncer en conejos si se les aplicaba en las orejas durante largos períodos.

En el año 1930, dos químicos británicos indujeron cáncer en animales con un producto químico sintético llamado «dibenzantraceno» (un hidrocarburo con una molécula formada por cinco cadenas de benceno). Esto no aparecía en el alquitrán de hulla, pero tres años después se descubrió que el «benzopireno» (que contenía también cinco cadenas benceno, pero en diferente orden), elemento químico que sí que se da en el alquitrán de hulla, podía producir cáncer.

Hasta el momento han sido identificados un buen número de «carcinógenos» (productores de cáncer). Muchos son hidrocarburos formados por numerosas cadenas de benceno, como los dos primeros descubiertos. Algunos son moléculas relacionadas con los tintes de anilina. De hecho, una de las principales preocupaciones en el uso de colorantes artificiales en los alimentos es la posibilidad de que a la larga tales colorantes puedan ser carcinógenos.

Muchos biólogos creen que durante los últimos dos o tres siglos el hombre ha introducido nuevos factores productores de cáncer en su ambiente. Existe el uso creciente del carbón, el quemar gasolina a gran escala, especialmente gasolina en motores de explosión, la creciente utilización de productos químicos sintéticos en los alimentos, los cosméticos y así sucesivamente. Como es natural, el aspecto más dramático lo ofrecen los cigarrillos que, al menos según las estadísticas, parecen ir acompañados de un índice relativamente alto de incidencia de cáncer de pulmón.

Un factor ambiental sobre el que no existe la menor duda de su carácter carcinogénico lo constituye la radiación energética, y desde 1895, el hombre se ha visto expuesto en forma creciente a tales radiaciones.

El 5 de noviembre de 1895 el físico alemán Wilhelm Konrad Roentgen realizó un experimento para estudiar la luminiscencia producida por rayos catódicos. Para mejor observar el efecto, oscureció una habitación. Su tubo de rayos catódicos se encontraba encerrado en una caja negra de cartón. Al hacer funcionar el tubo de rayos catódicos, quedó sobresaltado al distinguir un ramalazo de luz procedente de alguna parte del otro lado de la habitación. El fogonazo procedía de una hoja de papel recubierta con platino-cianuro de bario, elemento químico luminiscente. ¿Era posible que la radiación procedente de la caja cerrada la hubiese hecho brillar? Roentgen cerró su tubo de rayos catódicos y el destello desapareció. Volvió a abrirlo y el destello reapareció. Se llevó el papel a la habitación contigua y aún seguía brillando. Era evidente que el tubo de rayos catódicos producía cierta forma de radiación capaz de atravesar el cartón y las paredes.

Roentgen, que no tenía idea del tipo de radiación de que podía tratarse, lo denominó sencillamente «rayos X» Otros científicos trataron de cambiar la denominación por la de «rayos roentgen», pero su pronunciación resultaba tan difícil para quien no fuera alemán, que se mantuvo la de «rayos X». (Hoy día sabemos que los electrones acelerados que forman los rayos catódicos pierden gran parte de su celeridad al tropezar con una barrera metálica. La energía cinética perdida se convierte en radiación a la que se denomina Bremsstrahlung, voz alemana que significa «radiación frenada». Los rayos X son un ejemplo de dicha radiación.) Los rayos X revolucionaron la Física. Captaron la imaginación de los físicos, iniciaron un alud de experimentos, desarrollados en el curso de los primeros meses que siguieran al descubrimiento de la radiactividad y abrieron el mundo interior del átomo. Al iniciarse en 1901 el galardón de los premios Nobel, Roentgen fue el primero en recibir el premio de Física.

La fuerte radiación X inició también algo más: la exposición de los seres humanos a intensidades de radiaciones energéticas tales como el hombre jamás experimentara antes. A los cuatro días de haber llegado a Estados Unidos la noticia del descubrimiento de Roentgen, se recurría a los rayos X para localizar una bala en la pierna de un paciente. Constituían un medio maravilloso para la exploración del interior del cuerpo humano. Los rayos X atraviesan fácilmente los tejidos blandos (constituidos principalmente por elementos de peso atómico bajo) y tienden a detenerse ante elementos de un peso atómico más elevado, como son los que constituyen los huesos (compuestos en su mayor parte por fósforo y calcio). Sobre una placa fotográfica colocada detrás del cuerpo, los huesos aparecen de un blanco nebuloso en contraste con las zonas negras donde los rayos X atraviesan con mayor intensidad, por ser mucho menor su absorción por los tejidos blandos. Una bala de plomo aparece de un blanco puro; detiene los rayos X en forma tajante.

Es evidente la utilidad de los rayos X para descubrir fracturas de huesos, articulaciones calcificadas, caries dentarias, objetos extraños en el cuerpo y otros muchos usos. Pero también resulta fácil hacer destacar los tejidos blandos mediante la introducción de la sal insoluble de un elemento pesado. Al tragar sulfato de bario se harán visibles el estómago o los intestinos. Un compuesto de yodo inyectado en las venas se dirigirá a los riñones y al uréter, haciendo destacarse ambos órganos, ya que el yodo posee un peso atómico elevado y, por tanto, se vuelve opaco con los rayos X.

Antes incluso del descubrimiento de los rayos X, un médico danés, Niels Ryberg Finsen, observó que las radiaciones de alta energía eran capaces de aniquilar microorganismos; utilizaba la luz ultravioleta para destruir las bacterias causantes del Lupus vulgaris, una enfermedad de la piel. (Por tal motivo, recibió, en 1903, el premio Nobel de Medicina y Fisiología.) Los rayos X resultaron ser aún más mortíferos. Eran capaces de matar el hongo de la tiña. Podían dañar o destruir las células humanas, llegando a ser utilizados para matar las células cancerosas fuera del alcance del bisturí del cirujano.

Pero también llegó a descubrirse, por amargas experiencias, que las radiaciones de alta energía podían causar el cáncer. Por lo menos un centenar de las primeras personas que manipularon con los rayos X y materiales radiactivos murieron de cáncer, produciéndose la primera muerte en 1902. De hecho, tanto Marie Curie como su hija Irene Joliot-Curie murieron de leucemia y es fácil suponer que la radiación contribuyó en ambos casos. En 1928, un investigador británico, G. W. M. Findlay, descubrió que incluso la radiación ultravioleta era lo suficientemente energética para producir el cáncer de piel en los ratones.

Resulta bastante razonable sospechar que la creciente exposición del hombre a la radiación energética (en forma de tratamiento médico por rayos X y así sucesivamente) pueda ser responsable de cierto porcentaje en el incremento de la incidencia de cáncer, y el futuro dirá si la acumulación en nuestros huesos de huellas del estroncio 90 procedente de la lluvia radiactiva aumentará la incidencia del cáncer óseo y de la leucemia.

¿Qué pueden tener en común los diversos carcinógenos, productos químicos, radiación y otros? Es razonable suponer que todos ellos son capaces de producir mutaciones genéticas y que el cáncer acaso sea el resultado de mutaciones en las células del cuerpo humano.

Supongamos que algún gen resulta modificado en forma tal que ya no pueda producir una enzima clave necesaria para el proceso que controla el crecimiento de las células. Al dividirse una célula con ese gen defectuoso, transmitirá el defecto. Al no funcionar el mecanismo de control, puede continuar en forma indefinida la ulterior división de esas células, sin considerar las necesidades del organismo en su conjunto o ni siquiera las necesidades de los tejidos a los que afecta (por ejemplo, la especialización de células en un órgano). El tejido queda desorganizado. Se produce, por así decirlo, un caso de anarquía en el organismo.

Ha quedado bien establecido que la radiación energética puede producir mutaciones. ¿Y qué decir de los carcinógenos químicos? También ha quedado demostrado que los productos químicos producen mutaciones. Buen ejemplo de ello lo constituyen las «mostazas nitrogenadas ».

Esos compuestos, como el «gas mostaza» de la Primera Guerra Mundial, producen quemaduras y ampollas en la piel semejantes a las causadas por los rayos X. También pueden dañar los cromosomas y aumentar el índice de mutaciones. Además se ha descubierto que cierto número de otros productos químicos imitan, de la misma forma, las radiaciones energéticas.

A los productos químicos capaces de inducir mutaciones se les denomina «mutágenos». No todos los mutágenos han demostrado ser carcinógenos, ni todos los carcinógenos han resultado ser mutágenos. Pero existen suficientes casos de compuestos, tanto carcinogénicos como mutagénicos, capaces de hacer sospechar que la coincidencia no es accidental.

Entretanto no se ha desvanecido, ni mucho menos, la idea de que los microorganismos pueden tener algo que ver con el cáncer. Con el descubrimiento de los virus ha cobrado nueva vida esta sugerencia de la era de Pasteur. En 1903, el bacteriólogo francés Amédée Borrel sugirió que el cáncer quizá fuera una enfermedad por virus, y en 1908, dos daneses, Wilhelm Ellerman y Olaf Bang, demostraron que la leucemia de las aves era causada en realidad por un virus. No obstante, por entonces aún no se reconocía la leucemia como una forma de cáncer, y el problema quedó en suspenso. Sin embargo, en 1909, el médico americano Francis Peyton Rous cultivó un tumor de pollo y, después de filtrarlo, inyectó el filtrado claro en otros pollos. Algunos de ellos desarrollaron tumores. Cuanto más fino era el filtrado, menos tumores se producían. Ciertamente parecía demostrar que partículas de cierto tipo eran las responsables de la iniciación de tumores, así como que dichas partículas eran del tamaño de los virus.

Los «virus tumorales» han tenido un historial accidentado. En un principio, los tumores que se achacaban a virus resultaron ser uniformemente benignos; por ejemplo, los virus demostraron ser la causa de cosas tales como los papilomas de los conejos (similares a las verrugas). En 1936, John Joseph Bittner, mientras trabajaba en el famoso laboratorio reproductor de ratones, de Bar Harbor, Miane, tropezó con algo más interesante. Maude Slye, del mismo laboratorio, había criado razas de ratones que parecían presentar una resistencia congénita al cáncer y otras, al parecer, propensas a él. Los ratones de ciertas razas muy rara vez desarrollan cáncer; en cambio, los de otras lo contraen casi invariablemente al alcanzar la madurez. Bittner ensayó el experimento de cambiar a las madres de los recién nacidos de forma que éstos se amamantaran de las razas opuestas. Descubrió que cuando los ratoncillos de la raza «resistente al cáncer» mamaban de madres pertenecientes a la raza «propensa al cáncer», por lo general, contraían el cáncer. Por el contrario, aquellos ratoncillos que se suponía propensos al cáncer amamantados por madres resistentes al cáncer no lo desarrollaban. Bittner llegó a la conclusión de que la causa del cáncer, cualquiera que fuese, no era congénita, sino transmitida por la leche de la madre. Lo denominó «factor lácteo».

Naturalmente, se sospechó que el factor lácteo de Bittner era un virus. Por último, el bioquímico Samuel Graff, de la Universidad de Columbia, identificó a dicho factor como una partícula que contenía ácidos nucleicos. Se han descubierto otros virus de tumor causantes de ciertos tipos de tumores en los ratones y de leucemias en animales, todos ellos conteniendo ácidos nucleicos. No se han localizado virus en conexión con cánceres humanos, pero evidentemente la investigación sobre el cáncer humano es limitada.

Ahora empiezan a converger las teorías sobre la mutación y los virus. Acaso lo que puede parecer contradicción entre ambas teorías después de todo no lo sea. Los virus y los genes tienen algo muy importante en común: la clave del comportamiento de ambos reside en sus ácidos nucleicos. En realidad, G. A, di Mayorca y sus colaboradores del Instituto Sloan-Kettering y los Institutos Nacionales de Sanidad, en 1959 aislaron ADN de un virus de tumor de ratón, descubriendo que el ADN podía inducir por sí solo cánceres en los ratones con la misma efectividad con que lo hacía el virus.

De tal forma que la diferencia entre la teoría de la mutación y la del virus reside en si el ácido nucleico causante del cáncer se produce mediante una mutación en un gen dentro de la célula o es introducido por una invasión de virus desde el exterior de la célula. Ambas teorías no son antagónicas; el cáncer puede llegar por los dos caminos.

De todos modos, hasta 1966 la hipótesis vírica no se consideró merecedora del premio Nobel. Por fortuna, Peyton Rous, que había hecho el descubrimiento cincuenta y cinco años antes, aún estaba vivo y pudo compartir en 1966 el Nobel de Medicina y Fisiología. (Vivió hasta 1970, en cuya fecha murió, a los noventa años, mientras se dedicaba aún a efectuar investigaciones.) ¿Qué es lo que se estropea en el mecanismo del metabolismo cuando las células crecen sin limitaciones? Esta pregunta aún no ha sido contestada. Pero existen profundas sospechas respecto a algunas de las hormonas sexuales.

Por una parte, se sabe que las hormonas sexuales estimulan en el organismo un crecimiento rápido y localizado (como, por ejemplo, los senos de una adolescente). Por otra, los tejidos de los órganos sexuales —los senos, el cuello uterino y los ovarios, en la mujer; los testículos y la próstata, en el hombre— muestran una predisposición particular al cáncer. Y la más importante de todas la constituye la prueba química. En 1933, el bioquímico alemán Heinrich Wieland (que obtuviera el premio Nobel de Química, en 1927, por su trabajo sobre los ácidos biliares), logró convertir un ácido biliar en un hidrocarburo complejo llamado «metilcolantreno», poderoso carcinógeno. Ahora bien, el metilcolantreno, al igual que los ácidos biliares, tiene la estructura de cuatro cadenas de un esteroide y resulta que todas las hormonas sexuales son esteroides. ¿Puede una molécula deformada de hormona sexual actuar como carcinógeno? O incluso una hormona perfectamente formada, ¿puede llevar a ser confundida con un carcinógeno, por así decirlo, por una forma distorsionada de gen en una célula, estimulando así el crecimiento incontrolado? Claro está que tan sólo se trata de especulaciones interesantes.

Y lo que resulta bastante curioso es que un cambio en el suministro de hormonas sexuales contiene a veces el desarrollo canceroso. Por ejemplo, la castración para reducir la producción de hormonas sexuales masculinas, o la administración neutralizadora de hormonas sexuales femeninas, ejerce un efecto paliativo en el cáncer de próstata. Como tratamiento, no puede decirse que merezcan un coro de alabanzas, y el que se recurra a estas manipulaciones indica el grado de desesperación que inspira el cáncer.

El principal sistema de ataque contra el cáncer aún sigue siendo la cirugía. Y sus limitaciones continúan siendo las mismas: a veces, no puede extirparse el cáncer sin matar al paciente; con frecuencia, el bisturí libera trocitos del tejido maligno (ya que el tejido desorganizado del cáncer muestra tendencia a fragmentarse), que entonces son transportados por el torrente sanguíneo a otras partes del organismo, donde arraigan y crecen.

El uso de radiación energética para destruir el cáncer presenta también sus inconvenientes. La radiactividad artificial ha incorporado nuevas armas a las ya tradicionales de los rayos X y el radio. Una de ellas es el cobalto 60, que genera rayos gamma de elevada energía y es mucho menos costoso que el radio; otra es una solución de yodo radiactivo (el «cóctel atómico»), que se concentra en la glándula tiroides, atacando así el cáncer tiroideo. Pero la tolerancia del organismo a las radiaciones es limitada, y existe siempre el peligro de que la radiación inicie más cáncer del que detiene.

Pese a todo, la cirugía y la radiación son los mejores medios de que se dispone hasta ahora, y ambos han salvado, o al menos prolongado, muchas vidas. Y necesariamente serán el principal apoyo del hombre contra el cáncer hasta que los biólogos encuentren lo que están buscando: un «proyectil mágico», que sin lesionar las células normales, luche contra las células cancerosas bien para destruirlas o para detener su desatinada división.

Se está desarrollando una labor muy eficaz a lo largo de dos rutas principales. Una conduce a averiguar todo lo posible acerca de esa división celular. La otra, a especificar con el mayor número posible de pormenores cómo realizan las células su metabolismo con el fin esperanzador de encontrar alguna diferencia decisiva entre las células cancerosas y las normales. Se han encontrado ya algunas diferencias, pero todas ellas bastante insignificantes... por ahora.

Entretanto se está llevando a cabo una magnífica selección de elementos químicos mediante el ensayo y el error. Cada año se ponen a prueba 50.000 nuevos medicamentos. Durante algún tiempo, las mostazas nitrogenadas parecieron ser prometedoras, de acuerdo con la teoría de que ejercían efectos parecidos a la irradiación y podían destruir las células cancerosas. Algunos medicamentos de este tipo parecen representar alguna ayuda contra ciertas clases de cáncer, por lo menos en lo concerniente a la prolongación de la vida, pero evidentemente son tan sólo un remedio paliativo.

Se han depositado más esperanzas en la dirección de los ácidos nucleicos. Debe existir alguna diferencia entre los ácidos nucleicos de las células cancerosas y los de las normales. El objetivo, pues, es encontrar un método para interceptar la acción química de uno y no la de los otros. Por otro lado, tal vez las células cancerosas desorganizadas sean menos eficientes que las células normales en la producción de ácidos nucleicos. Si fuera así, la introducción de unos cuantos gramos de arena en la maquinaria podría truncar las células cancerosas menos eficientes sin perturbar seriamente a las eficaces células normales.

Por ejemplo, una sustancia vital para la producción de ácido nucleico es el ácido fólico. Éste representa un papel primordial en la formación de purinas y pirimidinas, los bloques constitutivos del ácido nucleico. Ahora bien, un compuesto semejante al ácido fólico podría (mediante la inhibición competidora) retardar el proceso lo suficiente para impedir que las células cancerosas formaran ácido nucleico, permitiendo mientras tanto que las células normales lo produjeran a un ritmo adecuado, y, claro está, las células cancerosas no podrían multiplicarse sin ácido nucleico. De hecho, existen tales «antagonistas acidofólicos». Uno de ellos, denominado «ametopterina», ha demostrado ejercer cierto efecto contra la leucemia.

Pero hay todavía un ataque más directo. ¿Por qué no inyectar sustitutivos competidores de las propias purinas y pirimidinas? El candidato más prometedor es la «G-mercaptopurina». Este compuesto es como la adenina, pero con una diferencia: posee un grupo —SH en lugar del —NH2 de la adenina.

No se debe desestimar el posible tratamiento de una sola dolencia en el grupo de enfermedades cancerosas: Las células malignas de ciertos tipos de leucemia requieren una fuente externa de la sustancia aspargina que algunas células sanas pueden fabricar por sí solas. El tratamiento con la enzima aspargina, que cataliza la desintegración de la aspargina, reduce sus reservas en el organismo y da muerte a las células malignas, mientras que las normales logran sobrevivir.

La investigación decidida y universalizada acerca del cáncer es incisiva y estimable en comparación con otras investigaciones biológicas, y su financiación merece el calificativo de espléndida. El tratamiento ha alcanzado un punto en que una de cada tres víctimas sobreviven y hacen una vida normal durante largo tiempo. Pero la curación total no se descubrirá fácilmente, pues el secreto del cáncer es tan sutil como el secreto de la vida misma.

BIBLIOGRAFÍA

Una introducción a la Ciencia resultaría incompleta sin una guía para ampliar las lecturas acerca del tema. Seguidamente presento una breve selección de libros. Esta relación constituye una miscelánea y no pretende ser una colección completa de los mejores libros modernos sobre temas científicos. Sin embargo, he leído la mayor parte de ellos y puedo recomendarlos todos, incluso los míos.

CAPÍTULO X. — LA MOLÉCULA

FIESER, L. F., y M., Organic Chemistry. D. C. Heath & Company, Boston, 1956.

GIBBS, F. W., Organic Chemistry Today. Penguin Books, Baltimore, 1961.

HUTTON; KENNETH, Chemistry. Penguin Books, Nueva York, 1957.

PAULING, LINUS, The Nature of the Chemical Bond (3.ra Ed.). Cornell University Press, Ithaca, Nueva York. 1960.

PALING, LINUS, y HAYWARD, R., The Architecture of Molecules. W. H. Freeman & Co. San Francisco, 1964.

CAPÍTULO XI. -LAS PROTEÍNAS

ASIMOV, ISAAC, Photosynthesis. Basic Books. Nueva York, 1969.

BALDWIN, ERNEST, Dyrzamis Aspects of Biochemistry. (5ta. Ed.) Cambridge University Press, Nueva York, 1967.

BALDWIN, ERNEST, The Nature of Biochemistry. Cambridge University Press. Nueva York, 1962.

HARPER, HAROLD A., Review of Physiological Chemistry (8.va. Ed.). Lange Medical Publications, Los Altos, Calif., 1961.

KAMEN, ARTIN D., Isotopic Tracers in Biology. Academic Press, Nueva York, 1957.

KARLSON, P., Introduction to Modern Biochemistry. Academic Press, Nueva York, 1963.

LEHNINGER, A. L., Bioenergetics. Benjamin Company, Nueva York,
1965.

SCIENTIFIC AMERICAN (editores), The Physics and Chemistry of Life. Simon & Schuster, Nueva York, 1955.

CAPÍTULO XII. — LA CÉLULA

ANFINSEN, CHRISTIAN B., The Molecular Basis of Evolution. John Wiley & Sons, Nueva York, 1959.

ASIMOV, ISAAC, The Genetic Code. Orion Press, Nueva York, 1962.

ASIMOV, ISAAC, A Short History of Biology. Doubleday & Company,
Nueva York, 1964.

BOYD, WILLIAM C., Genetics and the Races of Man. Little, Brown
& Company, Boston, 1950.

BUTLER, J. A. V., Inside the Living Cell. Basic Books, Nueva York,
1959.

DOLE, STEPHEN H., Habitable Planets for Man. Blaisdelt Publishing
Company, Nueva York, 1964.

HARTMAN, P. E., y SUSKIND, S. R., Gene Action. Prentice-Hall, Englewood Cliffs, 1965.

HUGHES, ARTHUR, A History of Cylology. Abelard-Schuman, Nueva York, 1959.

NELL, J. V., y SCHULL, W. J., Human Heredity. Uiversity of Chicago Press, Chicago, 1954.

OPARIN, A. I., The Origin of Life on the Earth. Academic Press.
Nueva York, 1957.

SINGER, CHARLES, A Short Hislory of Anatomy and Physiology from the Greeks to Harvey. Dover Publications, Nueva York, 1957.

SULLIVAN, WALTER, We Are Not Alone. McGraw-Hill Book Company, Nueva York, 1964.

TAYLOR, GORDON R., The Science of Life. McGraw-Hill Book Company, Nueva York, 1963.

WALKER, KENNETH, Human Physiology. Penguin Books, Nueva York,
1956.

CAPÍTULO XIII. — LOS MICROORGANISMOS

BURNET, F. M., Viruses and Man (2da. Ed.). Penguin Books, Baltimore, 1955.

DE KRUIF, PAIL, Microbe Hunters. Harcourt,. Brace & Company, Nueva York, 1932.

DUBOS, RENÉ, Louis Pasteur. Little, Brown & Company, Boston, 1950.

LUDOVICI, L. J., The World of the Microscope. G. P. Puntnam's Sons, Nueva York, 1959.

McGRADY, PAT, The Savage Cell. Basic Books, Nueva York, 1964.

RIEDMAN, SARAH R., Shots without Guns. Rand, McNally & Company, Chicago, 1960.

SMITH, KENNETH M., Beyond the Microscope. Penguin Books. Baltimore, 1957.

WILLIAMS, GREER, Virus Hunters. Alfred A. Knopf, Nueva York, 1959.

ZINSSER, HANS, Rats, Lice and History. Little, Brown & Company. Boston, 1935.

CAPÍTULO XIV. — EL CUERPO

ASIMOV, ISAAC, The Human Body. Houghton Mifflin Company, Boston, 1963.

CARLSON, ANTON J., y JOHNSON, VICTOR, The Machinery of the Body. University of Chicago Press, Chicago, 1953.

CHANEY, MARGARET S., Nutrition. Houghton Mifflin Company, Boston, 1954.

McCOLLUM, ELMER VERNER, A History of Nutrition. Houghton Mifflin Company, Baston, 1957.

WILLIAMS, ROGER J., Nutrition in a Nutshell. Doubleday & Company, Nueva York, 1962.

CAPÍTULO XV. — LAS ESPECIES

ASIMOV, ISAAC, Wellsprings of Life. Abelard-Schuman, Nueva York,
1960.

BOULE, M., y VALLOIS,. H. V., Fossil Men. Dryden Press, Nueva York, 1957.

CARRINGTON, RICHARD, A Biography of the Sea. Basic Books, Nueva
York, 1960.

DARWIN, FRANCIS (editor), The Life and Letters of Charles Darwin (2 vols.). Basic Books, Nueva York, 1959.

DE BELL, G., The Environmental Handbook. Ballantine Books, Nueva York, 1970.

HANRAHAN, JAMES S., y BUSHNELL, DAVID, Space Biology. Basic Books, Nueva York, 1960.

HARRISON, R. J., Man, the Peculiar Animal. Penguin Books, Nueva York, 1958.

HOWELLS, WILLIAM, Mankind in the Making. Doubleday & Company, Nueva York, 1959.

HUXLEY, T. H., Man's Place in Nature. University of Michigan Press, Ann Arbor, 1959.

MEDAWAR, P. B., The Future of Man. Basic Books, Nueva York, 1960.

MILNE, L. J., y M. J., The Biotic World and Man. Prentice-Hall,
Nueva York, 1958.

MONTAGU, ASHLEY, The Science of Man. Odyssey Press, Nueva York, 1964.

MOORE, RUTH, Man, Time, and Fossils (2da. Ed.). Alfred A. Knopf, Nueva York, 1963.

ROMER, A. S., Man and the Vertebrates (2 vols.), Penguin Books, Nueva York, 1954.

ROSTAND, JEAN, Can Man Be Modified? Basic Books, Nueva York, 1959.

SAX, KARL, Standing Room Only. Beacon Press, Boston, 1955.

SIMPSON, GEORCE G., PITTENDRIGH, C. S., y TIFFANY, L. H., Life: An Introduction to College Biology (2da. Ed.). Harcourt, Brace & Company, Nueva York, 1965.

TINBERGEN, NIKO, Curious Naturalists. Basic Books, Nueva York, 1960.

UBBELOHDE, A. R., Man and Energy. Penguin Books, Baltimore, 1963.

CAPÍTULO XVI. — LA MENTE

ANSBACHER, H., y R. (directores), The Individual Psychology of Alfred Adler. Basic Books, Nueva York, 1956.

ARIETI, SILVANO (director), American Handbook of Psichiatry (2 vols.). Basic Books, Nueva York, 1959.

ASIMOV, ISAAC, The Human Brain. Houghton Mifflin Company, Boston, 1964.

BERKELEY, EDMUND C., Symbolic Logic and Intelligent Machines. Reinhold Publishing Corporation, Nueva York, 1959.

FREUD, SIGMUND, Collected Papers (5 vols.). Basic Books, Nueva York,
1959.

JONES, ERNEST, The Life and Work of Sigmund Freud (3 vols.). Basic Books, Nueva York, 1957.

LASSEK, A. M., The Human Brain. Charles C. Thomas, Springfield, Ill, 1957.

MENNINGER, KARL, Theory of Psychoanalytic Technique. Basic Books, Nueva York, 1958.

MURPHY, GARDNER, Human Potentialities. Basic Books, Nueva York,
1958.

RAWCLIFFE, D. H., Illusions and Delusions of the Supernatural and Occult. Dover Publications, Nueva York, 1959.

SCIENTIFIC AMERICAN (editores), Automatic Control. Simon & Schuster, Nueva York, 1955.

SCOTT, JOHN PAUL, Animal Behavior. University of Chicago Press, Chicago, 1957.

THOMPSON, CLARA y MULLAHY, PATRICK, Psychoanalysis: Evolution and Development. Grove Press. Nueva York, 1950.

APÉNDICE. — LAS MATEMÁTICAS EN LA CIENCIA

COURANT, RICHARD y ROBBINS, HERBERT, What Is Mathematics? Oxford University Press, Nueva York, 1941.

DANTZIG, TOBIAS, Number, the Language of Science. Macmillan Company, Nueva York, 1954.

FELIX, LUCIENNE, The Modern Aspect of Mathematics. Basic Books. Nueva York, 1960.

FREUND. JOHN E., A Modern Introduction to Mathematics. Prentice Hall, Nueva York, 1956.

KLINE, MORRIS, Mathematics and the Physical World. Tbomas Y. Crowell Company, Nueva York, 1959.

KLINE, MORRIS, Mathematics In Western Culture. Oxford University Press, Nueva York. 1953.

NEWMAN, JAMES, R., The World of Mathematics (4 vols.). Simon & Schuster, Nueva York, 1956.

STEIN, SHERMAN K., Mathematics, the Man-Made Universe. W. H. Freeman & Company, San Francisco, 1963.

VALENS, EVANS G., The Number of Things. Dutton & Co. Nueva York, 1964.

GENERALIDADES

ASIMOV, ISAAC, Asimov's Biographical Encyclopedia of Science and Technology. Doubleday & Company Nueva York, 1964.

ASIMOV, ISAAC,. Life and Energy. Doubleday & Company, Nueva York, 1962.

ASIMOV, ISAAC, The Words of Science. Houghton Mifflin Company, Boston, 1959.

CABLE, E. J, y col. The Physical Sciences. Prentice-Hall, Nueva York, 1959.

GAMOV, GEORGE, Matter, Earth, and Sky. Prentice-Hall, Nueva York, 1958.

HUTCHINGS, EDWARD, JR. (director), Frontiers in Sciente, Basic
Books, Nueva York, 1958.

SHAPLEY, HARLOW, RAPPORT, SAMUEL, y WRIGHT, HELEN (directores), A Treasury of Science (4ta. Ed.). Harper & Brothers, Nueva York, 1958.

SLABAUGH, W. H, y BUTLER, A. B., College Physical Science. Prentice-Hall, Nueva York, 1958.

WATSON, JANE WERNER, The World of Science. Simon & Schuster,
Nueva York, 1958.

FIN

Índice

2X. LA MOLÉCULA

2Materia Orgánica

5Los Detalles De La Estructura

10Síntesis Orgánica

17Polímeros Y Plásticos

25Las Fibras

26Gomas

28XI. LAS PROTEÍNAS

28Moléculas De Importancia Crucial Para La Vida

34Aminoácidos En La Cadena

38Enzimas

43Metabolismo

47Trazadores

50Fotosíntesis

53XII. LA CÉLULA

53Cromosomas

58Genes

67Ácidos Nucleicos

75El Origen De La Vida

79La Vida En Otros Mundos

82XIII. LOS MICROORGANISMOS

82Bacterias

90Virus

96Inmunidad

102Cáncer

106BIBLIOGRAFÍA

109Índice

Libros Tauro

http://www.LibrosTauro.com.ar
* Edición en inglés en un solo volumen. Edición en castellano, 2 Volúmenes: Primera Parte: Ciencias Físicas; Segunda Parte: Ciencias Biológicas. (N. de Xixoxux)

� La polarización de la luz. Las ondas de luz vibran normalmente en todos los planos (arriba). El prisma de Nicol (abajo) permite que las vibraciones se produzcan sólo en un plano, reflejando las otras. La luz transmitida se halla polarizada en un plano.

� El átomo tetraédrico de carbono.

� La molécula de gutapercha, una porción de la cual se muestra aquí, está formada por miles de unidades de isopreno. Los primeros cinco álamos de carbono en la izquierda (esferas negras) y los ocho álamos de hidrógeno unidos a ellos forman fina unidad de isopreno.

� Un espectrofotómetro. El haz de luz es dividido en dos, de tal modo que uno de los haces pase a través de la muestra que se está analizando y el otro incida directamente sobre la célula fotoeléctrica. Puesto que el haz de menor intensidad que ha atravesado la muestra libera menos electrones en la célula fotoeléctrica de lo que lo hace el haz no absorbido, los dos haces crean una diferencia de potencial que mide la cantidad de luz absorbida por la muestra.

� El esquema completo del metabolismo de carbohidratos, grasas y proteínas.

� Modelo de la molécula de ácido nucleico. El dibujo a la izquierda muestra la doble hélice; en el centro se muestra con mayor detalle una porción de ella (omitiendo los átomos de hidrógeno); a la derecha se representan las combinaciones de nucleótidos.

� Código genético. En la primera columna de la izquierda están las iniciales de las cuatro bases ARN (uracilo, citosina, adenina, guanina) que representan la primera letra del tercero; la segunda letra se representa por las iniciales de la columna superior, en tanto que la tercera aunque no menos importante letra aparece en la columna final de la derecha. Por ejemplo, la tirosina (Tir) se codifica tanto como UAU o UAC. Los aminoácidos codificados por cada terceto se abrevian del modo siguiente: Fe, fenilalanina; Leu, leucina; Ileu, isoleucina; Met, metionina,. Val, valina; Ser, serina; Pro, prolina; Tre, treonina; Ala, alanina; Tir, tirosina; His, histidina: Glun, glutamina; Aspn, asparagina; lis, lisina; asp, ácido aspártico; Glu, ácido glutámico; Cis, cisteína; Trip, triptófano; Arg, arginina; Gli, glicina.

� Matraz de Pasteur para el experimento sobre la generación espontánea.

� Capítulo II de Introducción a la Ciencia. Volumen I: Ciencias físicas. (N. de Xixoxux)

� Tipos de bacterias: coco, A); bacilos, B), y espirilos, C). Cada uno de estos tipos tiene una serie de variedades.

� Tamaños relativos de sustancias simples y proteínas, así como de diversas partículas y bacterias. (Una pulgada y media de esta escala = 1/10.000 de milímetro en su tamaño real.)

� Modelo de bacteriófago T-2, un virus con forma de renacuajo que se alimenta de otros gérmenes, en su forma «cerrada» (izquierda). Y «abierta» (derecha).

�PÁGINA \# "'Página: '#'�'" ��

Página 62 de 1

_1120549911.doc
[image: image1.png]CHO CHO
H—C—-OH Ho_é-u

éH,OH (JJH,OH
D-Gliceraldehido: L-Gliceraldehido

_1120550482.unknown

