Дорогие ребята!

 Мы не только даем правильные ответы на вопросы, но и снабжаем Вас дополнительной информацией (выделена курсивом), которая поможет Вам лучше разобраться в данных проблемах, заинтересует Вас, позволит понять свои ошибки. Если Ваш ответ содержит информацию, которую мы считаем дополнительной, Вы получите дополнительные баллы.

1. Согласно современной формулировке Второго начала термодинамики, в замкнутой системе энтропия S при любом реальном процессе либо возрастает, либо остаётся неизменной, т. е. изменение энтропии dS больше или равно нулю. Согласно Формулировке М. Планка «в природе каждый физический или химический процесс происходит таким образом, чтобы увеличить сумму энтропий всех тел, участвующих в этом процессе». Однако, благодаря процессу фотосинтеза растения поглощают внешнюю энергию и превращают ее в энергию химических связей сложных соединений, т.е. осуществляют свой метаболизм с накоплением внутренней энергии и уменьшением энтропии! Нарушают ли растения Второе начало термодинамики? – 10 баллов.
Энтропия - это характеристика той части энергии системы, которая рассеялась, деградировала в тепло и уже не может быть использована для выполнения работы. Образно говоря, энтропия – мера беспорядка, хаоса в системе. При протекании обратимого процесса изменение энтропии равно нулю, при протекании необратимого энтропия растет. Особенностью биосистем (в том числе и растений) является то, что в них практически нет обратимых процессов. Все процессы, которые в них протекают, носят необратимый характер, то есть сопровождаются увеличением энтропии.

Ответ на вопрос о применимости Второго начала термодинамики к растениям, впрочем, как и к другим биосистемам, непрост. Главное – не ошибиться с выбором системы для рассмотрения.

Растения являются термодинамически открытыми системами, т.е. постоянно осуществляют обмен энергии с окружающей средой. Они получают внешнюю энергию (энергию светового излучения Солнца) и запасают ее в форме органических веществ, богатых энергией. Эта запасенная энергия затем используется для выполнения полезной работы (синтез веществ, транспорт, рост, движение и пр.), при этом часть энергии теряется в виде тепла. Такая система получила название условно изолированной. В отдельных участках этой системы, а именно, в ходе процесса фотосинтеза, энтропия может уменьшиться, однако происходит это за счет возрастания энтропии в другой части системы, а именно, на Солнце – источнике световой энергии, которая вырабатывается в результате необратимых термоядерных реакций превращения водорода в гелий. В результате общая энтропия такой открытой системы не уменьшается, а напротив, увеличивается.

Таким образом, можно констатировать, что растения подчиняются законам термодинамики, и протекание в них важнейшего физиологического процесса – фотосинтеза - идет в полном соответствии со Вторым началом термодинамики. Но при этом мы рассматриваем растение как подсистему большой системы «Солнце-растение».
За объяснение баланса энтропии с применением уравнения Пригожина начисляются дополнительные баллы.

2. Предположим, Васю Иванова отправили в космическом корабле на Марс. После десятилетнего пребывания там он вернулся на Землю. Какие проблемы возникнут у Василия на Земле после такого путешествия? – 10 баллов.
Условия пребывания на Марсе:

- гипогравитация 0,38 g,

- высокие уровни ионизирующей радиации,

- гипомагнитная среда,

- низкие температуры со значительными суточными и сезонными колебаниями,

- низкое атмосферное давление,

- высокое содержание в атмосфере СО2 низкое содержание O2,

- пылевые бури (токсикологические и др. аспекты), сильные ветры,

- возможность встречи с экзобиологическими проблемами.

Очевидно, если Вася прожил на Марсе 10 лет, проблемы отсутствия на Марсе атмосферы, наличия большой амплитуды суточных температур и губительной для всего живого солнечной радиации были решены, например, путем создания специального марсианского жилища (купола, пещеры). Главной (нерешаемой) проблемой является невесомость в полете и уменьшенная гравитация на планете. Они вызывают множество изменений в физиологии и навыках человека, развивавшихся в результате эволюции жизни в условиях земной гравитации:
- Сенсорная система -
Снижение активности опорного и проприоцептивного входа. Уменьшение статической и повышение динамической возбудимости вестибулярных рецепторов. Нарушение взаимодействия сенсорных систем, возникновение иллюзий, развитие космической болезни движения

- Двигательная система -
Атония антигравитационной мускулатуры, атрофия, изменение сократительных свойств антигравитационных мышц. Нарушение деятельности систем управления движениями

- Костная
система - Остеопения костей, несущих опорную нагрузку (поясничный отдел позвоночника, тазовые и бедренные кости). Снижение минеральной плотности костей

- Сердечно-сосудистая
система - Тенденция возникновения сердечных аритмий при нагрузках. Снижение ортостатической и физической устойчивости

- Водно-солевой баланс
- Гипогидратация организма. Уменьшение объёма плазмы крови и межклеточной жидкости. Отрицательный баланс ряда минералов, включая кальций

- Система крови -
Функциональная эритроцитопения, развитие морфологических и метаболических изменений в эритроцитах

- Метаболизм -
Преобладание процессов распада над процессами синтеза, отрицательный азотистый баланс. Прогрессирующее замедление утилизации глюкозы

- Иммунная система
- Уменьшение активности Т-клеточной системы иммунитета и противовирусного иммунитета

В костях, несущих опорную нагрузку, снижается минеральная насыщенность, процессы распада в костной ткани начинают преобладать над процессами синтеза. В целом, в невесомости изменения в костно-мышечной системе приводят к утрате ряда свойств и качеств, приобретенных организмом человеком в гравитационном поле Земли.

Таким образом, Вася Иванов, длительное время находившийся в условиях низкой гравитации, по всей видимости, не сможет адаптироваться к земным условиям.

Это доказал проведенный предварительный 105-суточный эксперимент, моделирующий основные особенности пилотируемого космического полета к Марсу, в котором участвовал международный экипаж в составе четырех представителей Российской Федерации и двух представителей Европейского космического агентства. Выполнено более 70 российских и зарубежных эксперимента, направленных на изучение особенностей физиологической и психологической адаптации членов экипажа к условиям автономного функционирования, взаимодействия экипажа с персоналом центра управления экспериментом при измененных условиях коммуникации и др. Уточнен перечень и содержание организационно-методической документации, необходимой для проведения основного 520-суточного эксперимента по моделированию пилотируемого полета к Марсу.

 Согласно последним исследованиям, женщины намного лучше смогут переносить условия длительных космических полетов, чем мужчины.

3. Почему видовое богатство и суммарное обилие птиц в западной Сибири растут от средней тайги к лесостепи, а в Восточной Европе уменьшаются? – 10 баллов.
Известно, что видовое разнообразие биоты, в том числе сообществ животных, на глобальном уровне уменьшается от экватора к полюсам. Именно так происходит на Западно-Сибирской равнине.
Однако внутриконтинентальные тренды не всегда укладываются в обобщенную глобальную схему. Так, в Восточной Европе, начиная от средней тайги, суммарное обилие птиц уменьшается к югу, а не увеличивается, как в Западной Сибири и как должно быть по классической схеме. Это связано с большой антропогенной трансформацией ландшафтов, которая увеличивается в том же направлении. В этой зоне максимальна площадь распаханных земель, максимальное изменение ландшафта в связи с вырубкой лесов, шахтами, строительством (населенными пунктами, промышленными объектами), дорогами. Особенно велико влияние распашки, достигающей в степной зоне Восточно-Европейской равнины 80% и более. Кроме того, использование пестицидов на сельскохозяйственных угодьях уменьшает кормовую базу птиц (количество насекомых, грызунов, сорных растений).
4. Если предположить, что из эукариотической клетки мгновенно изъяли бы все цитоплазматические мембраны, какие метаболические нарушения в клетке это бы вызвало? – 10 баллов.
Внутриклеточные мембранные структуры обеспечивают компартментацию - пространственное разобщение веществ и процессов по обособленным структурам в клетке, подразделение клетки на «ячейки», отличающиеся деталями химического (ферментного) состава. Отдельный компартмент представлен органеллой (например, лизосомой) или ее частью (пространство, отграниченное внутренней мембраной митохондрии). Структурное разобщение разных процессов, основанное на мембранной организации клетки, поддерживает локальные концентрации веществ (промежуточных соединений обмена, конечных продуктов, ферментов), pH среды и др. Это обеспечивает оптимальные условия протекания биохимических процессов, способствует поддержанию внутриклеточного гомеостаза и минимизации повреждений.

Не возникает сомнений, в том, что если лишенная цитоплазматических мембран клетка окажется внутри сложной системы растительного или животного организма, она не сможет полноценно выполнять все свои функции. Возникнут следующие основные нарушения в ее работе:

1. Нарушение в синтезе белка, из-за отсутствия шероховатого эндоплазматического ретикулюма;

2. Нарушение модификации гликопротеинов - из-за отсутствия аппарата Гольджи;
3. Нарушения в изоляции потенциально опасных для внутриклеточных структур гидролитических ферментов – из-за отсутствия лизосомальных мембран;
4. Нарушения в энергетических процессах из-за невозможности синтеза АТФ – при отсутствии мембран митохондрий;
5. Нарушения в цепи фотосинтетических процессов – при отсутствии мембран хлоропластов;

6. Разрушение клетки пероксидом водорода из-за отсутствия мембран пероксисом.

Если рассматривать отдельную от организма клетку, прежде всего следует изучить гипотезы возникновения жизни на Земле, поскольку вопрос о том, как и когда появились мембраны у клеток, непосредственно связан с вопросом о происхождении клеток, а следовательно, и жизни.

По-видимому, ионная асимметрия между клеткой и средой уже на самых ранних стадиях добиологической эволюции обеспечивала существенное эволюционное преимущество протоклеткам. За счет ионной асимметрии создавался запас свободной энергии, необходимый для осуществления энергоемких внутриклеточных процессов. Кроме того, она могла играть и информационную, сигнальную, роль, поскольку нарушение целостности мембраны протоклетки сразу обнаруживалось по возникавшим при этом ионным токам.

Ионы натрия и калия были использованы для создания такой асимметричной ионной системы по той простой причине, что это самые распространенные ионы морской воды и поэтому их концентрации могут быть достаточно высокими, чтобы обеспечить необходимую мощность источника свободной энергии. Кроме того, перераспределение ионов натрия и калия между клеткой и средой не приводит к дополнительным осмотическим нагрузкам на клетку при сохранении постоянной их суммарной концентрации. Таким образом, помещение клетки в соответствующую среду, может решить вопрос с отсутствием в ней митохондрий выполняющих роль «энергетических станций».

Для преодоления этой проблемы может использоваться два пути:

1. Создание системы перехода от жидких до гелеобразных участков внутри клетки, что будет играть роль при замедлении или ускорении необходимых химических реакций.

2. Инвагинации (впячивания) плазмалеммы внутрь клетки также могут играть роль в компартментации, что способствует протеканию ферментативных реакций. Подобные структуры наблюдаются у бактерий (мезосомы и тилакоиды).

Таким образом, исчезновение мембран внутри эволюционно сложившейся клеточной системы приведут к ее гибели. Тем не менее, если обратиться к эволюции клеточных структур, очевидно, что на первых этапах клетка не была столь хорошо организована для выполнения своих функций. Следовательно, возможны другие пути сохранения ее жизнеспособных функций (дополнительные баллы)

5. В настоящее время в Японии при приеме на работу, заключении брака и т.д. наблюдается повышенный интерес к группе крови человека и даже дискриминация людей с «нежелательными» группами крови. К каким биологическим (не социальным) последствиям для популяции приведет исключение из размножения людей с такими группами крови? – 10 баллов.
Группы крови у человека создаются комбинацией трех аллелей (А, В, 0). Аллели А и В взаимодействуют между собой по принципу кодоминирования, а с аллелем 0 – как доминантные (полное доминирование). Это дает 4 возможных варианта генотипа и фенотипа у данного человека:

I0I0 - I группа крови (0)

IАI0 или IАIА - II группа крови (А)

IВI0 или IВIВ - III группа крови (В)

IАIВ , или IV группа крови (АВ).

В Японии III группа крови (В) считается самой «нежелательной», она, якобы провоцирует «индивидуализм» владельца. Дискриминация определенных групп крови снижает для их носителей вероятность оставить потомство: в пределах Японии для них сложнее найти брачного партнера (нарушение случайности подбора брачных пар), решиться на рождение детей по экономическим соображениям (снижение численности потомков - носителей данного гена) и т.д. В то же время вероятность покинуть Японию в поисках более благоприятных условий проживания возрастает, то есть возникают предпосылки избирательной миграции индивидуумов с определенными генотипами. В результате может произойти значительное снижение частот встречаемости данного аллеля в популяции (нарушение закона Харди – Вайнберга). Это нежелательно по нескольким причинам:

1) Наличие нескольких различных аллелей отдельных генов в генофонде популяции формирует наследственное разнообразие (генетическую гетерогенность, полиморфизм) данной популяции. Полиморфизм является “страховкой” популяции в случае изменения условий существования. Наличие вариантов генов дает возможность возникновения генетических комбинаций, оптимальных в изменившихся условиях. Снижение степени полиморфизма понижает и приспособительные возможности популяции.

2) отбирая отслеживаемый признак (определенные группы крови), человек одновременно отбирает и гены, сцепленные с “желательными” генами. В итоге может произойти неосознанный отбор и концентрирование в популяции генов, снижающих физические или умственные способности человека.

3) в Японии особенно «нежелательной» является группа крови III (В). Но только родитель с этой группой крови может дать потомство с «более желательной» - IV группой (АВ).
В то же время особенно страшных биологических последствий при дискриминации каких-то групп крови в японском обществе ждать не приходится, так как

а) эта дискриминация не абсолютная

б) японское общество достаточно велико и не является изолированной популяцией

в) высокотехнологичное общество способно сглаживать возникающие проблемы в области здоровья населения с помощью развития медицины и социальных мер.

Полезные научные данные:
 1) по сравнению с индивидуумами, имеющими II (А) группу крови люди с I (0) группой крови значительно больше предрасположены к язвенной болезни желудка и двенадцатиперстной кишки, но почти на 20% реже заболевают раком желудка, сахарным диабетом и рядом других заболеваний.

2) известно, что аллели АВ0 по планете распределены с неодинаковой частотой. Предполагается, что в формировании этой неоднородности участвовали особо опасные инфекции. Так, люди с группой крови 0 особенно восприимчивы к чуме, поэтому в областях, где часто свирепствовало это заболевание, и сегодня относительная частота аллеля I0 значительно ниже, чем в областях, практически не знавших этого страшного заболевания. Другая опасная инфекция – оспа – чаще поражает, тяжелее протекает и чаще вызывает смерть у лиц со II и IV группами крови (по сравнению с индивидуумами I и III групп крови), поэтому области, для которых оспа не была редкостью, среди населения наблюдается пониженная частота аллеля А (IА).

