

IFA 736

Métodos matemáticos em biologia teórica

Leis de escala

Bruno Mota

metaBIO

Instituto de Física/UFRJ

metaBio

if

Escalas naturais

- Certas quantidades têm valores típicos
- A altura h de uma porta pode variar; mas tipicamente $1m < h < 3m$
- A idade de humanos se mede, tipicamente, em **décadas**; não em **dias**, ou em **séculos**

Natural scales II

Quantidades sem escalas naturais

- Na escala Richter, um terremoto de magnitude 7 é dez vezes mais intenso que um de magnitude 6, que é dez vezes mais intenso que um de magnitude 5, etc.

→ É uma escala logarítmica

- Eis os terremotos medidos na Califórnia em 1995

Quantidades sem escalas naturais

- Sendo que não sabemos quando ocorrência de um terremoto, é impossível saber quando ocorrência de outro.
- Ao longo do tempo, sua ocorrência é aleatória.
- Em outras palavras, a ocorrência de terremotos tem a mesma distribuição em qualquer escala temporal!
- Ajustando os dados da ocorrência de terremotos tem a mesma distribuição em qualquer escala temporal!

Quantidades sem escalas naturais

- É a isto que chamamos **invariância por escala**
- A freqüência f é bem descrita como uma lei de potência da intensidade I :

$$f = k I^\alpha$$

Lei de potência \Leftrightarrow Invariância por escala

Quantidades sem escalas naturais

- É a isto que chamamos **invariância por escala**
- A freqüência f é bem descrita como uma lei de potência da intensidade I :

$$f = k I^\alpha$$

Lei de potência \Leftrightarrow Invariância por escala

Gravidade

- A força da gravidade de Newton é uma lei de potência
- A repulsão eletrostática (Coulomb) também

Força nuclear

- Existe uma escala característica para a atração entre prótons
- Só é relevante em pequenas escalas...

$$V_{Yukawa}(r) = -k \frac{e^{-\frac{r}{r_0}}}{r} =$$

A estrutura em grande escala do Universo

- Estruturas formadas por colapso gravitacional
- Portanto sem escala característica!
- Estrelas – galáxias – aglomerados -...

[Mark Subbarao, Dinoj Surendran, and Randy Landsberg for the SDSS team](#)

Termodinâmica I

- Existe uma escala natural (de energia/grau de liberdade) para fenômenos termodinâmicos:
A temperatura T!
- Radiação de corpo negro

$$B_\lambda(T) = \frac{2hc^2/\lambda^5}{e^{hc/\lambda kT} - 1}$$

A Terra

O Sol

CMB
("o Universo")

Termodinâmica II

- Mas, para uma T específica, fenômenos eletromagnéticos ocorrem em todas as escalas
- Estrelas também existem em uma ampla faixa de escalas
- Leis de potência são ubíquas

Electromagnetic Spectrum

Blackbody Radiation

Análise dimensional

O espaço-tempo de Rindler*

- Qual a aceleração local para um **observador** cuja separação da origem é L ($L^2 = x^2 - c^2 t^2$)?
- Quais são os parâmetros relevantes, e quais são suas dimensões?

$$[a] = \text{m s}^{-2}$$

$$[L] = \text{m}$$

$$[c] = \text{m s}^{-1}$$

- Efetuando a análise dimensional

$$a(L, c) = c^\alpha L^\beta$$

$$[c^\alpha L^\beta] = (m s^{-1})^\alpha m^\beta = \text{m s}^{-2}$$

$$[c^\alpha L^\beta] = m^{\alpha+\beta} s^{-\alpha} = \text{m s}^{-2}$$

$$\alpha + \beta = 1$$

$$-\alpha = -2$$

$$\alpha = 2$$

$$\beta = -1$$

$$a(L, c) = c^2 L^{-1}$$

- De fato, para velocidades pequenas,

$$\Delta x^2 - c^2 \Delta t^2 = L^2$$

$$\Delta x = \sqrt{L^2 + c^2 \Delta t^2}$$

$$\Delta x = L \sqrt{1 + \frac{c^2 \Delta t^2}{L^2}}$$

$$\Delta x = L + \frac{1}{2} \frac{c^2}{L} \Delta t^2$$

$$a \sim \frac{c^2}{L}$$

O mesmo vale no caso geral, ao obtermos o componente espacial da quadri-aceleração

As várias ordens de grandeza da vida

- Sob diversas formas de medida, seres vivos abarcam uma enorme quantidade de escalas:
- Uma baleia (*Balaenoptera musculus*) pesa 150 toneladas ($1,5 \times 10^8$ gramas)
- Um musaranho (*Suncus etruscus*) pesa 2 gramas (2×10^0 gramas)

Alometria

- Leis de potência surgem naturalmente em medições de anatomia comparada
- E.g., peso, massa encefálica, ritmo cardíaco, número de bifurcações em geral (sistema circulatório, ramos de árvores) ritmo metabólico, etc.
- Parece que existem leis de escala comuns de todos os seres vivos, independentemente de sua escala de tamanho

Alometria II

- Leis de potência surgem naturalmente em medições de anatomia comparativa
- Tais leis se aplicam a uma enorme faixa de ordens de grandeza
- É possível deduzir estas relações a partir de primeiros princípios?
- Em alguns casos, isto já foi feito!

The Journal of Experimental Biology 208, 1575-1592
Published by The Company of Biologists 2005
doi:10.1242/jeb.01589

1575

Review

The origin of allometric scaling laws in biology from genomes to ecosystems: towards a quantitative unifying theory of biological structure and organization

Geoffrey B. West^{1,2,*} and James H. Brown^{1,3}

¹*The Santa Fe Institute, 1399 Hyde Park Road, Santa Fe, NM 87501, USA*, ²*Los Alamos National Laboratory, Los Alamos, NM 87545, USA* and ³*Department of Biology, University of New Mexico, Albuquerque, NM 87131, USA*

*Author for correspondence (e-mail: gbw@santafe.edu)

Accepted 14 March 2005

Exemplo: redes hierárquicas (*West & Brown*)

→ Suprem um sistema biológico até o seu nível elementar

E.g.:

- Sistema respiratório (alvéolos),
- Sistema sanguíneo (células),
- Sistema vascular vegetal (folhas).

O comprimento da minha mesa

- Não depende do tamanho da régua!

$$n = \left(\frac{L_e}{\ell} \right)$$

- E a área?

$$n = \left(\frac{L_e}{\ell} \right)^d$$

ou

$$n = \left(\frac{A_e}{a} \right)$$

Em geral:

$$n = \left(\frac{S_e}{s} \right)^{d/ds}$$

O comprimento da costa britânica

- Depende do tamanho da régua!

O comprimento da costa britânica - redux

Fractais: a curva de Koch

Fractais: a curva de Koch II

ordem	1	n	\square	L_e	L_i
0	1	1	\square	1	\square
1	$\frac{1}{3}$	4	\square	1	$\frac{4}{3}$
2	$\frac{1}{3^2}$	4^2	\square	1	$(\frac{4}{3})^2$
3	$\frac{1}{3^3}$	4^3	\square	1	$(\frac{4}{3})^3$
.	\square	\square	\square	\square	\square
.	\square	\square	\square	\square	\square
.	\square	\square	\square	\square	\square
n	3^{-n}	4^n	\square	1	$(\frac{4}{3})^n$

$$\frac{L_i}{1} = \left(\frac{L_e}{1}\right)^d$$

$$4^n = 3^{nd}$$

$$\log 4^n = \log 3^{nd}$$

$$\log 4 = d (\log 3)$$

$$d = \frac{\log 4}{\log 3} \sim 1.26186$$

ordem	1	n	\square	L_e	L_i
0	1	1	\square	1	1
1	1	4	\square	3	4
2	1	4^2	\square	9	4^2
3	1	4^3	\square	3^3	4^3
.	\square	\square	\square	\square	\square
.	\square	\square	\square	\square	\square
.	\square	\square	\square	\square	\square
n	1	4^n	\square	3^n	4^n

$$\frac{L_i}{1} = \left(\frac{L_e}{1}\right)^d$$

$$4^n = 3^{nd}$$

$$d = \frac{\log 4}{\log 3} \sim 1.26186$$

Fractais: a curva de Koch III

$$n_i = \left(\frac{L_e}{\ell_i} \right)^d$$

$$L_{intrinsic} = nl$$

$$\frac{L_i}{\ell} = \left(\frac{L_e}{\ell} \right)^d$$

$$d = \frac{\log 4}{\log 3} \sim 1.26186$$

O córtex é fractal?

$$\frac{A_T}{T^2} = k \left(\frac{A_E}{T^2} \right)^{\frac{5}{4}}$$

Os Cortices

O Cortex

Uma história em 3 superfícies

O córtex é fractal?

$$\frac{A_T}{T^2} = k \left(\frac{A_E}{T^2} \right)^{\frac{5}{4}}$$

Aparentemente sim...

\sqrt{d}

$$\frac{l_i}{l_o} = \left(\frac{l_e}{l_o} \right)^d$$

C.R. Madan, E.A. Kensinger / NeuroImage 134 (2016) 617–629

Uma nova maneira de expressar a morfologia

Iteração em dois passos

1 – Voxelize GM + WM

2 – Interpole a superfície por nível de gradiente

Aumente a escala [diminua a resolução], e repita

Uma nova maneira de expressar morfologia

Human example subject 100408 left hemisphere (axial plane)

Scale=0.27

scale=0.83

scale=2.19

scale=4.17

O córtex humano em fluxo

O córtex do macaco rhesus

O córtex cerebral é fractal!

Humano +
Chimpanzé +
Rhesus +
Saguí + 7 outros

O córtex cerebral é fractal!

$$\frac{A_T}{A_0} = \left(\frac{A_E}{A_0} \right)^{\frac{d_{cx}}{2}}$$

$$d_{cx} = 2.5$$

$$A_0 = \frac{T^2}{k^4}$$

Mais precisamente, são todos aproximações da mesma forma fractal arquétipa!

Aproximações da mesma forma fractal arquétipa

$$\frac{A_T}{A_0} = \left(\frac{A_E}{A_0} \right)^{\frac{5}{2}}$$

$$A_0 = \frac{T^2}{k^4}$$

$$g = \frac{A_T}{A_E}$$

Morphometric measure	Original Value =	Span ×	Value at lissencephalic limit
T^2	T^2	1	$A_0 k^4$
A_0	$\frac{Ae^5}{At^4}$	1	A_0
A_e	A_e	$g^{\frac{5}{2}}$	A_0
A_t	A_t	g^5	A_0
V_{total}	$\approx \frac{2}{9\sqrt{3}\pi} A_e^{\frac{3}{2}}$	g^6	$\approx \frac{2}{9\sqrt{3}\pi} A_0^{\frac{3}{2}}$
V_{GM}	$A_t T$	g^5	$A_0^{\frac{3}{2}} k^2$
g	$\frac{At}{Ae}$	g	1
$N_{features}$	$\approx \frac{At^5}{Ae^5}$	g^5	1
k	$A_t A_e^{-\frac{5}{4}} T^{\frac{1}{2}}$	1	k
s	$A_t^{\frac{3}{2}} A_e^{\frac{3}{4}} T^{-\frac{9}{2}}$	$g^{\frac{21}{2}}$	k^{-9}
v_I	$A_t A_e T^2$	g^9	$A_0^3 k^4$
\hat{k}	$A_t^{\frac{4}{\sqrt{42}}} A_e^{-\frac{5}{\sqrt{42}}} T^{\frac{2}{\sqrt{42}}}$	1	\hat{k}
\hat{s}	$A_t^{\frac{2}{\sqrt{14}}} A_e^{\frac{1}{\sqrt{14}}} T^{-\frac{6}{\sqrt{14}}}$	$g^{\frac{18}{\sqrt{14}}}$	$\hat{k}^{-3\sqrt{3}}$
\hat{v}_I	$A_t^{\frac{1}{\sqrt{3}}} A_e^{\frac{1}{\sqrt{3}}} T^{\frac{2}{\sqrt{3}}}$	$g^{3\sqrt{3}}$	$A_0 \hat{k}^{\sqrt{14}}$

Uma noz derretendo

Uma noz não é um cortex

- Estamos dizendo algo específico sobre a forma do córtex? Sim!

