

Информация в неживой природе

В физике, которая изучает неживую природу, информация является мерой упорядоченности системы по шкале «хаос — порядок».

Один из основных законов классической физики утверждает, что замкнутые системы, в которых отсутствует обмен веществом и энергией с окружающей средой, стремятся с течением времени перейти из менее вероятного упорядоченного состояния в наиболее вероятное хаотическое состояние.

- Например, если в одну половину замкнутого сосуда поместить газ, то через некоторое время в результате хаотического движения молекулы газа равномерно заполнят весь сосуд.
- Произойдет переход из менее вероятного упорядоченного состояния в более вероятное хаотическое состояние, и информация, которая является мерой упорядоченности системы, в этом случае уменьшится.

• В соответствии с такой точкой зрения физики в конце XIX века предсказывали, что нашу Вселенную ждет «тепловая смерть», т. е. молекулы и атомы со временем равномерно распределятся в пространстве и какие-либо изменения и развитие прекратятся.

• Однако современная наука установила, что некоторые законы классической физики, справедливые для макротел, нельзя применять для микро- и мегамира.

• Согласно современным научным представлениям, наша Вселенная является динамически развивающейся системой, в которой постоянно происходят процессы усложнения

структуры.

- Таким образом, с одной стороны, в неживой природе в замкнутых системах идут процессы в направлении от порядка к хаосу (в них информация уменьшается).
- С другой стороны, в процессе эволюции Вселенной в микро- и мегамире возникают объекты со все более сложной структурой и, следовательно, информация, являющаяся мерой упорядоченности элементов системы, возрастает

Согласно теории Большого взрыва, Вселенная образовалась около 15 миллиардов лет назад в результате взрыва «первоматерии».

В первые мгновения материя существовала фактически в форме энергии, а затем на протяжении долей секунды начало образовываться вещество в форме элементарных частиц (электронов, протонов, нейтронов и др.).

• В следующий миллион лет основные события развивались в микромире.

• Из разлетающихся во все стороны элементарных частиц образовывались атомы, т. е. из хаоса возникали системы с более сложной структурой.

• Сначала возникли атомы самых легких химических элементов (водорода и гелия), а затем — и более тяжелых элементов.

• В мегамире в течение последующих миллиардов лет под действием сил гравитационного притяжения из хаоса гигантских облаков пыли и газа формировались сложные структуры — галактики.

• Наша Солнечная система, в которую входит планета Земля, образовалась около 5 миллиардов лет назад и вместе с сотнями миллионов других звезд образует нашу

галактику Млечный Путь.

Развитие Вселенной: от первоначального хаоса к сложным системам

- На поверхности планет стали происходить химические реакции, в результате которых из атомов образовывались более сложные системы молекулы веществ.
- В том числе молекула воды, которая состоит из двух атомов водорода и одного атома кислорода.

Информация в физике

- Информация (антиэнтропия) является мерой упорядоченности и сложности системы.
- По мере увеличения сложности системы величина энтропии уменьшается, и величина информации увеличивается.
- Процесс увеличения информации характерен для открытых, обменивающихся веществом и энергией с окружающей средой, саморазвивающихся систем живой природы.

Информация в живой природе

• С тех пор идет саморазвитие, эволюция живой природы, т. е. повышение сложности и разнообразия живых организмов.

• Живые системы (одноклеточные, растения и животные) являются открытыми системами, так как потребляют из окружающей среды вещество и энергию и выбрасывают в нее продукты жизнедеятельности также в виде вещества и энергии.

• Живые системы в процессе развития способны повышать сложность своей структуры, т. е. увеличивать информацию, понимаемую как меру упорядоченности элементов системы.

• Так, растения в процессе фотосинтеза потребляют энергию солнечного излучения и строят сложные органические молекулы из «простых» неорганических молекул.

- Животные подхватывают эстафет увеличения сложности живых систем, поедают растения и используют растительные органические молекулы в качестве строительного материала при создании еще более сложных молекул.
- Биологи образно говорят, что «живое пипается информацией», создавая, накапливая и активно используя информацию.

Информационные сигналы.

- Нормальное функционирование живых организмов невозможно без получения и использования информации об окружающей среде.
- Целесообразное поведение живых организмов строится на основе получения **информационных** сигналов.
- Информационные сигналы могут иметь различную физическую или химическую природу. Это звук, свет, запах и др.

• Даже простейшие одноклеточные организмы (например, амеба) постоянно воспринимают и используют информацию, например, о температуре и химическом составе среды для выбора наиболее благоприятных условий существования.

• Выживание популяций животных вд многом базируется на обмене информационными сигналами между членами одной популяции. Информационный сигнал может быть выражен в различных формах: позах, звуках, запахах и даже вспышках света (ими обмениваются светлячки и некоторые глубоководные рыбы).

Генетическая информация.

- Одной из основных функций живых систем является размножение, т. е. создание организмов данного вида.
- Воспроизведение себе подобных обеспечивается наличием в каждой клетке организма *генепической* информации, которая передается по наследству.

• Генепическая информация представляет собой набор генов, каждый из которых «отвечает» за определенные особенности строения и функционирования организма.

• При этом «дети» не являются точными копиями своих родитак как каждый организм обла, уникальным набором генов, которые определяет различия в строении и функциональных можностях.

Используемые ресурсы

- Угринович Н.Д. Информатика и информационные технологии.
- http://ru.wikipedia.org/wiki

