

x20468375 fotosearch.com

Elu Mõte

Agu Laisk

Tartu Ülikool

Molekulaar- ja Rakubioloogia Instituut

Mis on Elu? Mis on Mõte?

“What is Life” Google annab küsimusele 5 miljardit vastust. Olles ise Elu sees ei saa seda üldiselt mõista, vaid ainult näha selle üksikuid omadusi. Tuleks “Vaadata kõrgelt” (nagu Isaac Asimov)

Järgnevas mängime mõttes tulnukat, kes on saabunud kosmosest Maale ja kellele mõiste Elu on tundmatu. Hakkame imestama selle üle, et Maailma ehituskivid, aatomid, ei paikne juhuslikult, vaid süsteemselt - “alluvad korrale”.

Kord Universumis

Turbulentsed gaasid Luige tähtkujus, nähtuna Hubble teleskoobiga. Igal aatomil on maksimum vabadust

Universumi makrostruktuur: Osa aatomeid koguneb “kehadesse”, kaotades omaenese vabadusastmeid, kuid omandades kollektiivse võime mõjutada teisi “gravitatsioonivälja” kaudu

Barred Spiral Galaxy NGC 1300

Hubble
Heritage

NASA, ESA and The Hubble Heritage Team (STScI/AURA) • Hubble Space Telescope ACS • STScI-PRC05-01

Sama põhimõte, aga väiksemas, galaktika skaalas

GALAXY TRIPLET ARP 274

HUBBLE SPACE TELESCOPE ■ WFPC2

NASA, ESA, and M. Livio and the Hubble Heritage Team (STScI/AURA)

STScI-PRC09-14

Aatomikollektiivide suhteline mõjusus - mis mille ümber tiirleb?

Aatomikollektiivide suhteline mõjusus - mis mille ümber tiirleb?

Korratus = juhuslikkus tekib inertsiaalsel liikumisel põrgete tulemusena (nt. gaasid). Üksteist mõjutavad küll süsteemi elemendid (põrked), aga puudub “kõrgem” väline JÕUD ehk VÄLI, mis määrab elementide asukoha.

Kosmoses loob korra gravitatsioonivälja jõud. See väli ei ole väline, “jumalik”, vaid on süsteemi elementide kollektiviseerumise tulemus – need (aatomid), mis kogunevad suurtesse kollektiividesse (tähed) **kaotavad omaenese vabaduse, aga omandavad (kollektiivse!) võime juhtida teiste liikumisi.**

Gravitatsioonivälja mehhanistsistlik olemus on aga senini tundmatu

Kord Maises mastaabis

**Planeet Maa. “Kord” seisneb Maa lõplikes mõõtudes -
aatomeid “ei lubata” laiali lennata. Aatomite asukohti
määrab ELEKTRIVÄLJA ja GRAVITATSIUOONIVÄLJA
vastastikune mõju.**

©2001 How Stuff Works

AATOM. Negatiivse laenguga elektronid tiirlevad (klassikaliselt) või võnguvad (kvantmehaaniliselt) positiivse tuuma ümber. Negatiivsete laengute omavaheline tõukumine tingib selle, et tuuma ümber “ära mahtumiseks” peavad võnkumised omandama keerukaid, nt. ristikehina lehe kujusid. Seega, aatomid ei ole ümargused, vaid haralised. Juba aatom on absoluutne määratus, kord.

Omavahel ühinevad aatomid molekulideks, moodustades keemilisi sidemeid väga kindlates suundades – nii nagu orbitaalid asetsevad. **Ka molekuli tasemel on materia täiuslikult korrastatud elektrivälja jõudude mõjul.**

**Atomaarne kord on sedavõrd tugev, et kindla kuju säilitavad
väga suured aatomite kollektiivid - kristallid**

Lumehelbed on näide sellest, kuidas kollektiiviga liituvad veeauru molekulid saavad paigutuda vaid väga kindlates kohtades ja suundades

Väga väike erinevus esimeste vee molekulide omavahelises asetuses määrab lumehelbe kuju. Süsteem on täielikult korrastatud, iga aatomi asukoht on kindel alates esimestest.

Süsinik, elu alusmaterjal

Carbon Atom

Põhiseis

Energiseeritud

Süsiniku aatomi põhiseis on kahe paardumata valentselektroniga. Energia lisandudes asustavad kõik neli elektroni omaette orbitaali, muutudes neljavalentseks. Seega, süsiniku valentsid omandavad tetraeedrilise struktuuri ainult energia lisandudes.

Methane

Ethene

Carbon dioxide

Ethyne

Harvem esinevad süsiniku aatomite kristallilised paigutused:

Torud, fullereenid ja teemant – viimane vorm tekib energiseerides C kõrgel temperatuuril ja rõhul. **Elusaines on C teemandi kristallstruktuuril**

Elutult elusale

Fotosüntees kui elu energeetiline alus, mis tekitab süsiniku teemandi-sarnase struktuuri

www.shutterstock.com · 38210084

CO₂ on madala energiaga seisund

Elusas on C neli valentselektroni vabastatud sidemete moodustamiseks C, H, O, N, P, S ...-ga. Niisuguse tetraeedrilise struktuuri tekkimiseks on vaja lisaenergiat, mida annab nt päikesekiirgus. Kosmiline energia dissipatsioon tekitab kohapealse energia kontsentreerumise

Soojenemine

Fotosüntees

Kui valgus neeldub värvi (nt. klorofüllil) molekulis, siis elektron kaugeneb tuumast, kukub aga kiiresti tagasi, genereerides soojust. Kui klorofüllil **lähedal asub** teine sobiv molekul, siis elektron hüppab sinna, säilitades osa ergastust keemilise energiana – see ongi fotosüntees.

Fotosünteesis tekib orgaaniline aine

Fotosünteesi koolivõrrand

O₂ päritolu H₂O-st näitab keerulisemat:

Aine CH₄O₂ = C(H₂O)₂ polümeriseerub, vabastades ühe kahest veest. Jääb nC(H₂O)

**Fotosünteesi energaetiline efekt on $2\text{H}_2\text{O}$
 $4e^-$ eraldamine ja üleviimine CO_2 -le,
 $\text{O}=\text{C}=\text{O}$ kompaktse molekuli muutmine
haraliseks tetraeedriliseks struktuuriks**

**kus e^- on tuumast kaugemal kui CO_2 -s.
Valgusenergia ($h\nu$), “tõstab elektrone”.
Keemilise energia olemus on peamiselt
elektronide tuumast kaugemale viimises.
Energia vabaneb, kui elektronid saavad
tuumale taas lähemale kukkuda**

$\alpha\text{Gal}(1\rightarrow3)\beta\text{Gal-X-Y}$
B disaccharide

$\alpha\text{Gal}(1\rightarrow3)\beta\text{Gal}(1\rightarrow4)\beta\text{GlcNAc-X-Y}$
linear B type 2

$\alpha\text{Gal}(1\rightarrow3)\beta\text{Gal}(1\rightarrow4)\beta\text{Glc-X-Y}$
linear B type 6

Elu ehituskivid - süsivesikud

Kui tetraeedrilise C-ga liituvad O ja H aatomid, siis moodustuvad süsivesikud ja nende polümeerid – suhkur, tärklis, tselluloos, jne

Kui C-ga liitub
lämmastiku aatom, siis
moodustuvad
aminohapped ja nende
polümeerid, valgud

Pikad aminohapete ahelad keerduvad ja pakkuvad kokku valkudeks, milles üksikute aatomite asukohad on siiski täpselt määratud

Fotosüsteem II: valgust neelav klorofüll ja selle lähedal elektroni aktseptormolekul on peitunud keerukate valkstruktuuride sisse. Ometi on iga klorofüll ja iga aminohape omal kindlal kohal. **Struktuursed seosed on tugevamad soojusliikumise energiast.**

Soojenemine

Fotosüntees

Kui klorofüllil **lähedal asub** teine sobiv molekul, siis elektron hüppab sinna, säilitades osa ergastust keemilise energiana – see ongi fotosüntees. **Valkude struktuur kindlustab selle, et keemiliselt aktiivsed molekulid asetseksid kindlatel kohtadel.**

NUCLEOTIDE DIAGRAM

(b)

(c)

©1998 Addison Wesley Longman, Inc.

Fosfor – energia vahendaja.

**Fosforil on eriline energeetiline roll, mis võimaldab luua
niisuguseid struktuure, mis saavad tekkida ja
stabiliseeruda ainult suhteliselt suure energia lisandiga.**

**Fosfonukleotiidid ühinevad pikkadeks DNA ahelateks, mis
moodustavad kristallisatsioonitsentri uute elavate
molekulaarstruktuuride tekkeks – paljunemiseks.**

Jõgi on ülalpool tammi stabiilne, moodustades ilusa maastiku käärude ja saartega. Vee ülestõstmiseks on aga pidevalt vaja päikese energiat. Kui tamm avada, kaob kogu maastik. Ka elusad molekulaarstruktuurid on stabiilsed vaid pideva – fotosünteesist pärineva – energia lisamisega.

Fotosünteesis lisandunud keemiline energia seisneb selles, et elektron viiakse tuumadest kaugemale – **elektroni liikumisega seotud reaktsioonide energia on tõmbejõudude energia**. Seda ei saa ühelt molekulilt teisele edasi anda. **ATP energia on tõukejõudude energia**, mida saab edastada. ATP-s on fosfaatide vahel tugev tõukumine (negatiivselt laetud O aatomid). Kui siduv $-O-$ hüdrolüüsida, lendab fosfaat püssikuuli kiirusega eemale, tabades nt naabermolekuli.

ATP süntaas on pöörlev molekulaarmootor, mida käivitavad mitte langevad elektronid, vaid prootonid. Langevate elektronide energia arvel kogutakse prootonid **kinnisesse ruumi** kokku, kust need surve all läbi ATP süntaasi väljuvad ja ATP-d sünteesida aitavad.

“**Kinnine ruum**” aga moodustub lipiidmembraanist.

**Keerukamad “elusad”
molekulaarstruktuurid konstrueeruvad
lipiidmembraanide süsteemina**

Mitokonder ja kloroplast – need on membraanstruktuurid, milles elektronid liiguvad piki membraane madalama energiaga ainetele, prootonid kantakse aga risti membraani madalamalt kontsentratsioonilt kõrgemale. Tagasi teisele poole membraani saavad prootonid läbi ATP süntaasi. Need ja keerukamad struktuurid moodustuvad iseenesest, vastavalt molekulaarsetele seosejõududele.

**Rakk –
organellide
süsteem**

Organism – rakkude süsteem. Elus-struktuuride kõrgematel tasemetel ei ole molekulide omavaheline asend määratud ainult valents-sidemetega, vaid ka molekulide vaheliste Van der Waalsi jõududega. Viimaste olemus on füüsikas jällegi vähe tuntud.

Nii täpselt paigutuvadki aatomid “kristall”-struktuuri, kui “kristallisatsioonitsenter” on sarnane. Aga vasakpoolne on “rõõmus” ja parempoolne on “kurb”. Kas erinevus on mingis “bioväljas”?

Molekulide ja organismide liikumist põhjustavad ikkagi **tuntud füüsikalised väljad** – elektriväli molekulmastaabis ja gravitatsiooniväli makromastaabis. Väljade mõju moduleerib, määrab üleselt mingi “bioväli”, mis lähtub organismidest enestest. Võrdle kosmosega, kus gravitatsiooniväli tekib aatomite kogunemise tulemusena tähtedeks, edasi galaktikateks. “Elusate” molekulaarstruktuuride makrokäitumine on määratud teistest samasugustest lähtuva, seni tundmatu bioväljaga (nt mesilaspere moodustumine).

**Näiteid “biovälja
toimest”.**

**Armastus,
vastupandamatu
tõmbejõud**

© Talk to FRANK

Mõni tahaks neist mööda minna, aga vastupandamatu jõud kisub nende poole

“Kollektiivi” moodustumine mõjujõu suurendamise eesmärgil.

k3066524 www.fotosearch.com

Mõned elusstruktuurid on võimelised välja saatma ja vastu võtma moduleeritud füüsikaliste väljade signaale, nt elektromagnetilisi laineid ja õhurõhu võnkeid. Nende ülekande tulemusena molekulaarstruktuurid levivad ruumis. Näiteks saatja ajus olevad närvstruktuurid – mõisted, arusaamad – kanduvad üle vastuvõtja ajusse

Mõned ainuraksed vetikad (ingl. k. Coccolitophores) ehitavad kaltsiumkarbonaadist kaitsekihi, moodustades kolooniaid. Teised ehitavad analoogseid, aga suuremaid (ja kandilisi) välismõjude eest kaitsvaid struktuure

© 2004 Primal Pictures www.primalpics.com

© 2004 Primal Pictures www.primalpics.com

Elusstruktuuride evolutsiooni eelviimane etapp (20 sajand) on struktuuride moodustamine metalliaatomitest, mis ei ole küll elusainega atomaarselt seotud, kuid moodustavad sellega lahutamatu terviku biovälja kaudu.

NB! “Tehnilised” struktuurid tekivad ju kõigepealt elusas ajus projektidena, siis alles metallis!

Evolutsiooni viimane sõna – internet

Defineerime, et “evolutsioon” on struktuursete seoste arvu suurenemine. Põhiosa moodustab elusaine, mille struktuur on lihtne ja areneb aeglaselt. Väiksem osa on keerukam ja areneb kiiremini. **Evolutsiooni tipp on inimaju – väike osa biomassist.** Ka inimese keha on siiski arenenum kui loomadel - kõnevõime ja käeline osavus.

**Erwin Schrödinger (1887-1961),
What is Life? (1944):
...living matter, while not eluding the
"laws of physics" as established up
to date, is likely to involve "other
laws of physics" hitherto unknown,
which however, once they have
been revealed, will form just as
integral a part of science as the
former.**

The increase of order inside an organism is more than paid for by an increase in disorder outside this organism.

Scanned at the American
Institute of Physics

**Ilya Prigogine (Ilja
Prigožin, 1917-2003)**

Irreversible systems, because of nonlinear interactions, can form spatial and temporal structures (dissipative structures) that can exist as long as the system is held far from equilibrium due to a continual flow of energy or matter through the system.

Elu Mõte on niisiis määratuse – korra, seoste, informatsiooni, “neg-entroopia” – suurendamine. See on õppimine, töötamine, loomine – füüsilise ja peamiselt aju täiustumine. Aluseks on reprodutseerumine ja paljunemine, inimeste vaheliste seoste arendamine perekonna, seltside, gruppide parteide, jne kaudu.

Evolutsioonilise ulatuse omandab individuaalse elu “mõte” siis, kui loodud struktuurid haaravad suurt hulka elusainest ja jäävad kauaks kestma – nt uued teaduslikud arusaamised, kasulikud leiutised, uued ühiskonna- ja riigikorraldused...

**Aga kas on siin keegi, kes seda juba ei
teadnud?**

Aitäh siiski kuulamast!