
ASTROBIOLOGIA
Johdatus oppiaineeseen

Astrobiologian suuret kysymykset ovat 1900-luvulta lähtien olleet: ”Mitä elämä on?” ”Miten
elämä syntyi Maassa?” ja ”Missä kaikissa muodoissa elämää voi esiintyä?”. Synnyttääkö
evoluutio aina samankaltaisia ratkaisuja? Mitkä muut alkuaineet paitsi hiili voivat synnyttää
elollista elämää? Mikä on elollisen ja elottoman ero?

Omasta aurinkokunnastamme elämän merkkejä on löytynyt Marsista, Europan ja
Enkeladuksen pinnanalaisista meristä sekä Oortin pilven komeetoista. Aurinkokunnan
ulkopuolella sadasta tutkitusta tähtijärjestelmästä on löytynyt komeettojen lisäksi viisi elollista
maailmaa: Terranova (Alfa Centauri A I), Han Shan (Delta Pavonis), Kali-Yuga (Xi Ursae
Majoris Ab), Poseidonia (DM +33 2277 IV) ja Aurore (Eta Boötis IIc). Kaksi viimeksimainittua
ovat kuita.

Sol (Aurinkokunta)
MARS (Sol IV): Marsin viileissä valtamerissä elämän

kehitys näyttää noudatelleen samoja suuntaviivoja
kuin Maassa. Ilmakehän ohentuminen ja
vulkaanisen toiminnan sammuminen johtivat
kuitenkin planeetan varhaiseen kuivumiseen.
Pohjoisen pallonpuoliskon valtameret (Marineris
ja Borealis) vetäytyivät regoliitin alle. Eteläisen
pallonpuoliskon Hellaksen sisäjärvi kuivui
kokonaan, jättäen jälkeensä vain joukon fossiileja.

Marsin horrostava bakteerikanta säilyi kuitenkin
elinkelpoisena syvällä pinnan alla, tuottaen
ilmakehään metaania joka havaittiin ensimmäisen
kerran jo vuonna 2004, kauan ennen ensimmäistä
miehitettyä Mars-lentoa. Areobiologit ovat
luokitelleet useita satoja marsilaisperäisiä
bakteereita, joista osa on yhteisiä Maan kanssa.
Havainto johti panspermia-teorian
vahvistumiseen astrobiologien keskuudessa.

MARS
Painovoima: 0,38g
Halkaisija: 6 804,9 km
Kiertoaika: 687 d
Pyörähdysaika: 24,7 h

Ilmakehä: 45% CO2, 27% O2,

21% N2, 2% Ar

Ihmisen toiminnan vuoksi Marsin elinolosuhteet ovat muuttuneet rajusti, ja se heijastuu niin
planeetan kasvi- kuin eläinkantoihinkin. Marsin kiistanalainen maankaltaistamisohjelma
(kts. YMIR) aiheutti Marsin alkuperäiselle ekosfäärille korvaamatonta tuhoa. Alkuperäinen
bakteerikanta on säilynyt suht' ennallaan ainoastaan eteläisen pallonpuoliskon ikiroudassa.

Nykyään Marsissa kasvaa vesialueiden läheisyydessä luonnonvaraisena planeetalle varta
vasten geenimuunneltua floraa, kuten mustaa jäkälää, sieniä, sammalia ja alkeellisia
suikerokasveja. Marsin kasvihuoneissa ja hydroponisilla farmeilla viljellään hauraampia
lajikkeita, kuten vitaminoitua vehnää (triticum martiae), hedelmiä, vihanneksia ja bionisia
lihatuotteita. Kts. Encyclopaedia Galactica, Mars.

EUROPA, ENKELADUS: Pienten kuiden jääkuorten alla elää valolta ikuisesti suojattuna
tulivuorten lämmössä viruksia, bakteereita sekä alkeellisia kemosynteesiin kykeneviä
biootteja. Bakteerien kehitys analoginen Marsin ja Maan kanssa -> koko Aurinkokunnan
elämä peräisin samasta lähteestä?

OORTIN PILVI: Ekstremofiilejä mikrobeja, viruksia ja itiöitä.

Rigil Kentaurus

Etäisyys Maasta: 4,36 valovuotta
Nimet: Rigil Kentaurus, Nánmén'èr (南門二), Alfa Centauri AB

Alfa Centauri on kolmoistähtijärjestelmä. Se koostuu kahdesta päätähdestä (A, B) ja niitä
kiertävästä punaisesta kääpiöstä Proxima Centaurista. Alfa Centauri A, joka tunnetaan myös
nimellä Toliman (hepr. ”täältä ikuisuuteen”) on hieman Aurinkoa isompi ja kirkkaampi, hyvin
metallirikas G2 V-luokan tähti. Tähti on hitaasti pyörivä, eikä sillä ole auringonpilkkuja. Alfa
Centauri B, Bungula, on K1 V-luokan keltaoranssi, hieman Aurinkoa pienempi ja himmeämpi
tähti. Tähdet kiertävät toisiaan elliptisesti 79,9 vuoden jaksoissa keskietäisyyden ollessa 23,7
tähtitieteellistä yksikköä.

TERRANOVA (Alfa Centauri A I): Terranova on

Alfa Centauri A:n ensimmäinen planeetta. Se
kiertää Tolimania elokehällä 1,25 AU:n
etäisyydellä (kiertoaika 477 päivää). Läpimitta on
12 000 km verrattuna Maan 12 750 kilometriin.
Planeetan massa on 0,82 Maata ja painovoima
suuremman tiheyden vuoksi 1,1 g. Ilmanpaine on
0,92 ja happipaine 0,18, joten ilma on hieman
ohuempaa. Terranovan mesosfäärissä on tavattu
suuri määrä erilaisia vapaita metalli-ioneja, joita ei
muista puutarhamaailmoista tunneta. Planeetalla
on kaksi hyvin pientä kuuta, Esa ja Europos, jotka
ovat sen vangitsemia hiilipitoisia asteroideja.

Terranovan ilmasto-olosuhteet ovat erikoiset. Sen
toinen, oranssi aurinko kiertää taivaalla hidasta ympyrää niin, että puolet vuodesta se
paistaa öisin ja puolet vuodesta päivisin. Harvinaisia kaksoisauringonlaskuja pidetään
tunnetun avaruuden kauneimpina. Tähtien elliptinen kierto aiheuttaa Terranovalla
tavallisten vuodenaikojen lisäksi ns. ”suuria vuodenaikoja” 40 vuoden jaksoissa.

TERRANOVA
Painovoima: 1,1g
Halkaisija: 12 023 km
Kiertoaika: 477 d
Pyörähdysaika: 20 h

Terranovan pinnasta 60% on nestemäisen veden peitossa. Hiilipohjainen elämä on
ilmestynyt planeetalle samoihin aikoihin kuin Maahankin ilmeisesti komeettojen mukana.
Terranovan evoluutiota on hidastanut planeetan pinnalle pääsevän ultraviolettisäteilyn
vähäinen määrä. Sen kotoperäinen eliöstö on suurelta osin väritykseltään keltaista
protokasvillisuutta, joka muistuttaa suuresti jurakauden saniaisia. Floran kellertävä väritys
johtuu kaiken terranovalaisen elämän vasempaan kiertyneistä aminohapoista. Maaperäinen
eliöstö levisi Terranovalle ensimmäisten luotainten ja tutkimusmatkojen ansiosta.

Planeetalle istutetut maallisen eloonjäämistaistelun karaisemat lajit ovat villiintyneet
Terranovalla täysin syrjäyttäen alkuperäistä eliöstöä kaikkialla.

Koska alkuperäinen eliöstö vierastaa aluetta, jolle Maan lajikkeet ovat levinneet,
planeetansuojelusta on tullut yksi Terranovan polttavimmista poliittisista kysymyksistä.
Planeetan asutusmahdollisuudet ja merkitys Maan ”uutena rajaseutuna” niin
väestöongelman ratkaisemisen kuin uusien luonnonvarojen hyväksikäytön kannalta
tarkoittavat sitä, että Terranova tulee tulevaisuudessa ohittamaan Marsin ihmiskunnan
tärkeimpänä jalansijana avaruudessa. Euroopan Unioni, Kiina, Yhdysvallat, Japani ja
Brasilia ovat kaikki perustaneet omat siirtokuntansa planeetalle, jonka nopeasti kasvava
asukasluku lähestyy (bioroidit mukaanluettuna) miljoonaa.

Delta Pavonis

Etäisyys Maasta: 19,9 valovuotta
Delta Pavonis on G7 V-IV –luokan vanha keltainen kääpiö, joka on muuttumassa punaiseksi
jättiläiseksi. Se on hieman Aurinkoa kirkkaampi, mutta viileämpi tähti. Delta Pavonis aloittaa nk.
Kiinan haaran, läheisten tähtien ketjujen muodostaman tähtienvälisen avaruuden alueen, joka on
määritelty kuuluvaksi Kiinan kansantasavallan etupiirialueeseen.

HAN SHAN (Delta Pavonis I): Delta Pavonis –järjestelmä muodostuu kahdesta
asteroidirenkaasta ja kahdesta niitä seuraavasta planeetasta. Ulommainen planeetta on 3,5
Jupiterin massainen kaasujättiläinen Yu Huangdí, sisempi Han Shan (”kylmä vuori”).
Kansainvälinen tähtitieteellinen seura on antanut planeetalle myös nimen Hades, mutta
kiinalainen nimitys on laajemmin tunnettu. Maailman läpimitta on vähän alle 14250 km ja
sen pintapainovoima on 1,23 g.

 Planeetan ilmakehästä peräti 39 % on happea, joten pienikin kipinä tai liekki voi aiheuttaa
valtavan tulipalon. Ihmisasutus on mahdollista ainoastaan yli 2 500 metrin korkeudessa,
jossa kaasukehän ohuus vaikeuttaa palamista. Han Shanin maaperä ja vesi on hyvin
hapanta. Planeetta kiertää aurinkoaan elokehän rajamailla, joten se on suureksi osaksi
jäässä.

Han Shanin eliöstö on suureksi osaksi esibioottisella asteella. Mikrobien ja pieneliöiden
lisäksi planeetalla on useita kookkaita yksisoluisia eliölajeja, jotka käyttäytyvät parvina
kuin kokonaiset yksilöt. Sopeutuessaan karuun ympäristöönsä ne ovat saaneet joitain hyvin
vaarallisia muotoja. Yksi esimerkki on nk. ”veitsikärpäset”, tuulen mukana ajautuvat
katkarapuja muistuttavat yksisoluiset olennot, jotka ovat kuin eläviä lasinsiruja.

Wu-Beijing ja United Samsung ovat perustaneet planeetalle kaksi kaivossiirtokuntaa
(Tientsin ja Guangzhou). Planeetalla asuu myös lähes 1000 Euroopan Unionin kansalaista
Hermia-tukikohdassa.

Radiomajakkatunnus NLYN 76 (Restricted world). Lähestyminen edellyttää voimassa
olevaa Kiinan kansantasavallan viisumia ja tutkimuslupaa.

Alula Australis
Etäisyys maasta: 27,3 valovuotta
Nimet: Alula Australis, ξ Ursae Majoris
Alula Australis -järjestelmä muodostuu kahdesta toisiaan kiertävästä kaksoistähtiparista ja
yhdestä ruskeasta kääpiöstä, joten se on itse asiassa viitoistähti. Järjestelmään kuuluu lisäksi
yhdeksän planemoa, jotka vaihtelevat 0,9 Jupiterin massaisesta kaasuplaneetasta alle 5000 km
halkaisijaltaan oleviin kivenmurikoihin. Aniharvalla Alula Australis -järjestelmän kappaleella on
edes suhteellisen vakaa kiertorata.

KALI-YUGA (Xi Ursae Majoris Ab Id):

Ensimmäistä kaksoistähtiparia kiertää
kaksirenkainen 0,9 jupiterin massainen (mutta sitä
paljon suurempi) kaasujättiläinen Caelus, jonka
kaasukehä sisältää runsaasti vesihöyryä.
Caeluksella on 13 kuuta, joista kolme (Brontes,
Steropes ja Arges) ovat Maan kokoisia. Brontes,
lähin kuista, tunnetaan nykyään nimellä Kali-
Yuga. Caeluksen rata nelostähtijärjestelmän
sisällä vaihtelee 432 000 vuoden jaksoissa.
Muutokset ovat aiheuttaneet radikaaleja
muutoksia Brontesin olosuhteille ja vauhdittaneet
elämän evoluutiota.

 Maailman runsashappisen kaasukehän ilmanpaine

on kolme kertaa Maan vastaava. Pintapainovoima
on 0,87 g. Kali-Yugan ammonium- ja
sulfidipitoinen alkumeri peittää sen pinta-alasta
68 prosenttia ja maa jakaantuu kahden suuren mantereen kesken. Merta on kutsuttu
"orgaaniseksi sopaksi", sillä se sisältää lähes kaikkia elämän rakennusaineita ynnä
metallisuoloja ja rikkiä.

KALI-YUGA
Painovoima: 0,87g
Halkaisija: 11 378,9 km
Kiertoaika: 434,6 d
Pyörähdysaika: 16 d

Ilmakehä: 69% N2, 30% O2, 1% H2O,

0,035% CO2
Ilmanpaine: 3 bar

 Tiheän ilmakehänsä ansiosta Kali-Yugalla ei ole napajäätiköitä. Sen trooppinen lämpötila

jakaantuu suhteellisen tasaisesti koko planeetan alueelle. Caeluksen elliptinen rata ja
kaksoistähtiparin valovoiman muutokset saavat aikaan suuria lämpötilanvaihteluja sen 434
päivää kestävän vuoden aikana. Hapen määrä ilmakehässä riittää spontaaniin syttymiseen
Kali-Yugaa riivaavien suunnattomien ukkosmyrskyjen aikana. Hiilidioksidimäärät ovat
kolmekymmentä kertaa Maata korkeammat.

 Kuun tavoin Kali-Yuga on vuorovesilukkiutunut emoplaneettansa kanssa 1:1 spin-

rataresonanssiin. Sen kiertoaika Caeluksen ympäri on 16 päivää, joten Kali-Yugalla on
kahdeksan päivää tauotonta pimeyttä ja kahdeksan päivää tauotonta aurinkoa. Pitkät
vuorokaudet synnyttävät erittäin voimakkaita, koko kuuta kiertäviä tuulia. Alula
Australiksen kaksi muuta aurinkoa tanssivat taivaalla monimutkaista piirileikkiään, mutta
kaikki valo siivilöityy tiheän kaasukerroksen läpi niin, että pinnalla vallitsee ikuinen
sinivihreä hämärä.

 Kali-Yugan elämä on syntynyt sen protobioottisesta meressä, mutta levinnyt jo varhaisessa

vaiheessa asumaan sen ilmakehään. Voimakkaat tuulet ja ilmakehän tiheys auttavat
suunnattomia eliöitä pysymään ilmassa koko elämänsä ajan. Kaikkein kiintoisimpien
joukossa ovat "taivasvalaat", suunnattomat lentävät valaat jotka syövät ravinnokseen
ilmakehässä suurina lauttoina kelluvaa aitotumallista "levää". Kali-Yuga on tunnettu myös
harvinaislaatuisista pyörivistä eläimistään (pedalternorotandomovens centroculatus).

 Kts. Encyclopaedia Galactica: Kali-Yugan elämä.

DM +33 2277
POSEIDONIA (DM+33 2277 IV):

Kts. Johdatus solaristiikkaan

Eta Boötis
Etäisyys maasta: 31,9 valovuotta
Karhunvartijan tähdistössä sijaitseva Eta Boötis on
kaksoistähtijärjestelmä. Eta Boötis A, traditionaaliselta
nimeltään Muphrid (”yksinäinen”) on kirkas, G0 –
luokan keltainen alijättiläinen. Pienempi tähti, 0.48
solin massainen punainen kääpiö Rubis, kiertää sitä
1,425 au:n etäisyydellä, tehden yhden kierroksen aina
495 päivän välein. Järjestelmä sisältää erittäin
huomattavia määriä vetyä raskaampia alkuaineita. Eta
Boon lähin tähti on punainen jättiläinen Arcturus, joka
loistaa Auroren taivaalla monta kertaa Venusta
kirkkaammin. Ranskalainen väyläluotainretkikunta löysi A

AURORE (η Boötis IIc): Järjestelmää kiertää viisi kaa

Titonus (5,3 Jupiteria), Laodemon (1,6 Jupiteria),
Jupiteria). Näistä suurin, Titonus, luokitellaan
kappaleeksi, jolla ei ole tarpeeksi massaa vety-h
tuottaa vetovoimansa vuoksi enemmän lämpöä ja v
72 kuuta, joista neljä suurempaa (Memnon, Sele
säteilemä lämpö riittää luomaan Aurorelle elämälle s

 Aurore poikkeaa kuitenkin huomattavasti Maasta.

puristuksessa siitä on tullut litistyneen kananmun
tavoin vuorovesilukkiutunut Titonuksen kanssa n
pallonpuoliskon emäplaneettaansa kohti. Auroren
pimeää jääkauttaan, jossa Muphridin laskett
jäätymispisteen alapuolelle. Päivänpuolella sijaitsee
veden kiehumispisteen yläpuolella. Sitä riepottelee
välissä sijaitsee kapea lauhkea vyöhyke.
AURORE
Painovoima: 0,74g
Halkaisija: 9450 km
Kiertoaika: 2537 d
Pyörähdysaika: 61,3 d

Ilmakehä: 78% N2, 19,34% O2, 1%

Ar, 0,035% CO2
uroren vuonna 2178.

suplaneettaa: Hesperus (0,8 Jupiteria),
Theia (0,5 Jupiteria) ja Astreus (0,28
”ruskeaksi kääpiöksi”: tähtimäiseksi

elium –fuusioon, mutta joka toisaalta
aloa kuin vastaanottaa. Titonuksella on
ne, Aurore ja Antilokus). Titonuksen
uotuiset olosuhteet.

Titonuksen suunnattoman vetovoiman
an muotoinen. Aurore on Kali-Yugan
iin, että se kuu kääntää aina saman
 yönpuoli, La Glacière, elää ikuista
ua lämpötila laskee hiilidioksidin
 kuuma piste, jossa lämpötila pysyttelee
 ikuinen hurrikaani. Kahden ääripään

 La Glacièren sulamisesta muodostunut Lieriömeri kattaa suurimman osan lauhkeasta
vyöhykkeestä. Jäätiköstä sulavat vesimassat haihtuvat Titonuksen puolella ja palaavat
rankkasateina ja myrskyinä takaisin kylmälle puolelle. Kuun ilmakehässä raivoavat tuulet
aiheuttavat vakavia vaikeuksia kaikille lentolaitteille. Titonuksen vetovoiman synnyttämä
vuorovesi-ilmiö on Aurorella 454 kertaa voimakkaampi kuin Maassa. Kanjoneissa ja
solissa vuorovesi synnyttää satojen metrien pinnanvaihteluita.

 Viimeisen kahdenkymmenen vuoden aikana on selvinnyt, että Aurorella on sen

ääriolosuhteista huolimatta kehittynyt kotoperäistä elämää. Hiilipohjainen eliöstö on
kehittynyt alun perin Lieriömeressä ja siirtynyt vuorovesi-ilmiön vaikutuksesta kuivalle
maalle. Alustavien tutkimusten mukaan Aurorella ei tunneta jakoa eläin- ja kasvikunnan
välillä. Parhaiten tunnettu aurorelainen eliö on hattulatvaksi kutsuttu yleinen autrotrofi,
fotosynteesillä ravintonsa hankkiva kasvin ja eläimen välimuoto. Se on kahdeksan metriä
korkeaksi kasvava sienimäinen eliö, jonka varjomainen hetula kerää Muphridin ja
Titonuksen energiaa tuottaakseen sokeria. Hattulatvoilla on viisi alkeellista sydäntä ja se
kykenee hitaasti liikkumaan päästäkseen otollisempaan asemaan aurinkoihin nähden.

 Auroren varsinainen kasvillisuus käyttää

sinivihreää klorofyllin vastinetta
katalyyttinä fotosynteesissä, mutta
enemmistö lajikkeista hankkii ilmeisesti
lisäravinteita suoraan muista eliöistä
lihansyöjinä tai mädännäiskasveina.
Väritys vaihtelee sinisestä hiilenmustaan.
Maaeläimiä ei ole voitu järjestelmällisesti
luokitella. Pirennen-Bettencourtin
retkikunnan mukaan ne näyttävät
kehittyneen kaikki muutamasta
äyriäisenkaltaisesta alkumuodosta. Monet
eliöt erittävät voimakasta orgaanista happoa hajottaakseen ravintoa. Hapolta eliöitä suojaa
niiden hiiliperäinen, ”orgaaniseksi muoviksi” kutsuttu panssari.

Aurorelainen hattulatvatiheikkö

 Sellaisenaan syötynä Auroren eliöt ovat joko ihmisille myrkyllisiä tai sitten ne läpäisevät

ruoansulatusjärjestelmän sulamatta vatsassa. Tämä johtuu siitä, että Terranovan tapaan
Auroren elämä perustuu oikeanpuoleisille eli dekstroaminohapoille, jotka ovat Maassa
tavattavien levoaminohappojen peilikuvia. Aurorelaisen elämän yksi mielenkiintoisimpia
piirteitä on sen eliöstössä yleisesti tavattu kyky havaita ja suojautua punaisen kääpiön
aurinkopurkauksilta. Näkyvän valon sijaan paikalliset elämänmuodot ovat hyvin herkkiä
sekä infrapuna- että ultraviolettisäteilylle.

 Aurore on kaukaisin ihmisen tutkima järjestelmä.

