
Indeterminism in Neurobiology: 

Some Good and Some Bad News

1. Introduction. Is the brain a deterministic machine, or are neurological processes subject to chance events? If we mean by “chance” not merely our ignorance of the real causes of an event but a lack of causal determination in the objects themselves, do such chance events occur in a living brain? And if objective chance events occur in a living brain, are they relevant to its functioning? Answers to these questions would surely be of considerable interest for the philosophy of mind, no matter whether determinism is considered to be compatible with freedom of the will or not (Van Inwagen 1983). Furthermore, these questions are important for the ongoing debates on the foundations of statistical theories and of probability in the philosophy of biology.
 In spite of this continuing interest in the determinism question in biology, there have (to my knowledge) been no direct attempts to bring recent progress in neurobiology to bear on these issues. In this essay, I shall investigate whether recent empirical findings in molecular neurobiology could shed some new light on this old problem.

I shall begin with a discussion of the arguments that have been produced for and against indeterminism about biological processes in general (section 2). Determinists argue that biological systems – including those equipped with a brain – behave deterministically because, being macroscopic, they are not subject to quantum uncertainty. This argument has been challenged by indeterminists, who claim that quantum indeterminism could, in theory, “percolate up” to the biological level. In addition, some indeterminists claim that there is an “autonomous” biological indeterminism that is independent of quantum mechanics. In section 2, I focus on this idea of an autonomous indeterminism. I show that it violates a deeply held metaphysical assumption, namely the supervenience of biological properties on physical properties. Thus, for those of us who accept supervenience, quantum mechanics remains the only possible source of indeterminism in biology.

This first result will lead me to some older attempts to apply quantum mechanics to neurobiology. In section 3, I show that these were not attempts to defend indeterminism, but to save mind/body-interactionism. After exorcizing this metaphysical specter, I then turn to a new examination of the question of whether quantum uncertainty could be relevant in neurobiology. Section 4 discusses a number of candidates for molecular neurological processes that could be subject to quantum indeterminism. In Section 5, I focus on a particularly promising candidate for such a process: the gating of ion channels located in neuronal membranes. It turns out that there is some good news for indeterminists, for recent empirical findings show that this mechanism is stochastic. But this good news will be neutralized by bad news. I shall conclude on a skeptical note concerning the prospects of neuro-indeterminism, given the current state of our neurobiological knowledge (section 6).

2. General Arguments for and Against Determinism in Biology. Are there any compelling reasons for accepting or rejecting neuro-determinism? A case for determinism about biological systems in general can be made as follows: 

Even though universal determinism fails because of the ineliminable indeterminism of (parts of) quantum mechanics, this indeterminism does not manifest itself in biological systems. Quantum indeterminism only affects the microphysical level, and only systems that are sufficiently isolated. Biological systems are macroscopic systems that strongly interact with their environments; therefore, their behavior is only subject to deterministic physical laws. Quantum effects disappear as we move upwards from the level of atoms and chemical bonds to systems the size of a living cell or above. Therefore, biological systems are fully deterministic. If biological systems behave stochastically – which they certainly do – this stochasticity is not of the objective kind known from quantum mechanics, for example, as in radioactive decay. Instead, biological stochasticity is only apparent; it reflects our inability to predict the behavior of complex systems.
 

Such an argument for biological determinism has been presented by Alex Rosenberg (1994) and Barbara Horan (1994). Since the argument is supposed to apply to the entire biological world, it is also relevant to a special type of organisms, namely metazoans equipped with a nervous system, such as leeches or humans. In other words, determinism about the biological domain entails neuro-determinism. If Rosenberg and allies were right, we would have to conclude that the brain is a deterministic machine, and pay whatever metaphysical costs that this may incur.

Indeterminists have produced two different responses to this argument. First, they have questioned the irrelevance of quantum indeterminism in biology by thinking up scenarios how quantum effects could “percolate up” to the macro-level. For example, Robert Brandon and Scott Carson (1996) have developed a scenario where the fate of an entire population of organism depends on a single mutational event. Mutations, because they occur at the molecular (DNA) level, could be subject to quantum indeterminism, at least in theory (Stamos 2001). Second, it has been suggested that there exists an autonomous biological indeterminism that is independent of quantum mechanics (Brandon and Carson 1996). I shall examine the viability of the first option, as applied to neurobiology, in the following sections. As far as the second response is concerned, it should be noted that it violates widely shared metaphysical assumptions. I think that the defenders of this line have overlooked that an autonomous biological indeterminism can only be had at the cost of giving up the supervenience of biological properties on physical properties. Supervenience, in this context, means that any change in a system’s biological properties requires a change in its physical properties (Rosenberg 1978; Sober 1984: 49-51; Weber 1996). If supervenience holds, macro-level indeterminism is impossible without micro-level indeterminism. As a consequence, biological indeterminism cannot be autonomous. Anyone who accepts the supervenience of biological properties has to reject the idea of an autonomous biological indeterminism.
 Thus, as long as we accept supervenience, the only hope for indeterminists is quantum mechanics. 

I shall now turn to the question of how quantum mechanics could affect the functioning of the central nervous system. To start, I examine an older approach.

3. Quantum Mechanics and Mind/Body-Interactionism. The idea that quantum mechanics could liberate the mind from the cold grip of physical determinism and provide for the freedom of the will is an old one. It has been defended by a number of physicists (Jordan 1932; Penrose 1989, 1994; Penrose, Shimony, Cartwright and Hawking 1997) as well as by some neurobiologists and philosophers (Popper and Eccles 1977; Eccles 1994). However, this idea is quite different from the “percolation” scenarios suggested by philosophers of biology (mentioned above), for reasons that I shall now explain.

The classic attempts to block neuro-determinism with the help of quantum mechanics are typically based on a very strong, problematic metaphysical assumption, namely mind/body-interactionism. Interactionists believe, first, that mental states or events are not identical with nor realized by physical states or events. Second, interactionists think that mental states or events can causally influence physical states or events, and vice versa.
 On these assumptions, interactionists then call on quantum mechanics in order to make room for influences from the mental into the physical world that do not violate the conservation laws that govern the latter. The eminent neurobiologist Sir John Eccles, for example, thought that mental states or events could alter the probability of neurotransmitter release at synaptic terminals (Eccles 1986). His idea seems to be that this could happen in a way that does not amount to the expenditure of energy at the synaptic terminal, thus avoiding a conflict with the law of energy conservation.
 

On a theory of mental causation such as Eccles’, however, the brain is not the control center of the human body. It is merely an organ that executes instructions received from a higher authority, namely the mind. Eccles only needs quantum mechanics in order to avoid a conflict with the law of energy conservation. Thus, what he and others have defended is not indeterminism about neurological processes but a very peculiar account of the role of the central nervous system in human behavior. On this view, the nervous system is merely a mediator between the mental and physical world, not a master control unit of its own.
 It will barely need mentioning that such an account is not widely accepted today, neither in philosophical nor in scientific quarters. Neuroscientists today look at the brain as the control center of human behavior, not merely as a mediator (Crick 1994). In a similar vein, according to physicalist philosophers of mind such as Jaegwon Kim (1998) the brain provides the physical substrate or realizers for mental states. This attributes to the brain much more causal power than just a Cartesian executor of mental events.

The question of the possible relevance of quantum mechanics to the philosophy of mind presents itself differently if we reject the Cartesian interactionist metaphysics that has traditionally been presupposed. We no longer assume that the brain as a physical entity receives its orders from a mental realm. On a physicalistic perspective, the brain has causal powers of its own. It is a machine that takes causal inputs and releases outputs, with a complex web of computational events standing in between (hopefully). On this assumption, the question becomes if the brain is a deterministic or an indeterministic machine. In the former case, its state at any time is uniquely determined by the complete state at an earlier time point in conjunction with some laws of working. In the latter case, not all of the brain’s states are determined in this manner. Instead, for some states there is only a certain probability that they will occur. Alternatively, there might not be any such thing as a complete state of the brain.

The most likely source of indeterminism, of course, is quantum mechanics. After all, the brain is made up of molecules, and it is known that the behavior of molecules can be subject to quantum indeterminism under certain measurement conditions. The question then becomes if the indeterminism of the microphysical level, i.e., the level of molecules and below, could somehow “percolate up” or “infect” the macro-level. Thus, we no longer look to quantum mechanics to explain the interaction between the mental and the physical – as Eccles and others did – but as a possible source of objective chance. This is a different ballgame, to which I shall tune in now.

4. Quantum Indeterminism in the Nervous System: The Candidates. Which neurological processes could, in theory, be subject to quantum indeterminism? And is it conceivable that a possible quantum indeterminism of neurological processes could “percolate up” to the organismic level? These are the questions to be addressed in this and the following section.

A living brain hosts thousands of cellular and molecular processes, some of which are organ-specific, while others are not. For obvious reasons, those processes that constitute the brain’s main function are the most interesting ones for our present purposes. This function, of course, is the transmission and processing of signals by neurons. The main mechanism by which neurons communicate is by electrical excitation of their cell membranes. Neurons fire so-called action potentials down their nerve fiber or axon. An action potential is a wave of depolarization (carried by ionic currents) that spreads along the membrane enclosing the axon. It is triggered by a sufficiently large depolarization of the membrane at the neuron’s body. Action potentials then travel outward from the cell body down the axon. An axon typically terminates in a number of synapses that connect to other neurons.
 When enough action potentials reach a synapse, intracellular storage vesicles that contain neurotransmitter are emptied into the cleft that separates the synaptic membrane from the neighboring neuron. The neurotransmitter rapidly diffuses across this cleft. When it reaches the membrane of the neighboring neuron, it binds to specific receptors that cause a depolarization of the membrane. The result is a so-called synaptic potential. If this potential reaches a certain threshold, the neighboring cell fires a new action potential. In this manner, a signal can move from one neuron to the next. This process forms the basis for neural computation.

In principle, stochastic processes could occur at any stage of the neurotransmission pathway, and anywhere in a neural circuit. For example, chance could intrude in the generation of synaptic potentials, receptor potentials (the equivalent of synaptic potentials at sensor neurons), or endplate potentials (the equivalent of synaptic potentials at neuromuscular junctions), the propagation of action potentials, the release of neurotransmitter, the diffusion of neurotransmitter across the synaptic cleft, and in the action of neurotransmitter receptors. Furthermore, chancy events could occur in a whole neuron, or in a whole neural circuit. 

Where should we look for indeterminism in this complex picture? I suggest that the problem is simplified considerably if, again, we appeal to the supervenience of biological properties on physical properties, already mentioned in section 2. If supervenience holds, there can be no stochasticity without micro-level stochasticity. This means that for a biological process to show intrinsic stochasticity,
 it must be based on stochastic microphysical processes, that is, they must be manifestations of quantum indeterminism. Thus, if we accept supervenience, we are left only with molecular processes as sources of intrinsic stochasticity. This means we have to deal only with the molecular realizers of neural processes. For the purposes of this paper, I shall group the molecular realizers of neural processes into two classes: (1) neurotransmitter transport, (2) ion channel gating. I will now briefly examine the former, while the latter will be discussed in more detail in the following section.

As I have mentioned, neurotransmitters are released at synaptic terminals from internal storage vesicles and subsequently diffuse across the synaptic cleft. Vesicle transport is believed to involve the cytoskeleton at certain stages. The physicist Roger Penrose has suggested that the cytoskeleton, especially a class of macromolecular aggregates called microtubules, could be subject to quantum effects (Penrose 1994). He argued that microtubules, being hollow structures, could create a sufficiently isolated environment for quantum coherence in their interior. Another eminent physicist, Stephen Hawking, objects to this that biological structures such as microtubules are not sufficiently isolated for quantum coherence to be possible.
 But without such coherence, biological macromolecules will behave classically, that is, deterministically. 

Penrose’s ideas are highly speculative, and it might be too early for a final verdict on them. A consensus among physicists concerning the possibility of quantum effects in biology has yet to be reached. As far as Penrose’s microtubules are concerned, there is no evidence for such a mechanism for quantum coherence as he envisioned. In recent years, cell biologists and molecular neurobiologists have gained many new insights on the various roles of microtubules in the cell. They seem to function mainly as structural and mechanical devices of the cytoskeleton. For example, microtubules interact with a class of proteins called kinesins and dyneins. Kinesins and dyneins are tiny molecular motors that allow the cytoskeleton and associated structures to generate mechanical forces. Kinesins seem to be involved in the transport of vesicles along the cytoskeleton, including neurotransmitter vesicles (Hirokawa 1998). However, these motor proteins interact with microtubules on the outside of the latter. The microtubules act like cables on which transport vesicles crawl along with the help of the motor proteins. Furthermore, it seems that this transport system is involved in delivering vesicles to the synapse, not in the release mechanism of neurotransmitters. These new findings make Penrose’s speculative mechanism for quantum coherence in microtubules more unlikely. Of course, Penrose’s conjecture has not been refuted, but the likelihood that it is true has been diminished by recent progress in cell biology.

Another candidate for an intrinsically stochastic process involved in neurotransmission is molecular diffusion. As we have seen, it is involved in the transport of neurotransmitter molecules across the synaptic cleft. Furthermore, diffusion is probably involved in the movement of vesicles inside the cell. All that can be said, at present, about this process is that diffusion can be and is treated as a deterministic process in statistical mechanics. 

In the following section, I shall examine what I consider to be the strongest candidate for quantum effects in the nervous system. 

5. Ion Channels: Some Good and Some Bad News for the Neuro-Indeterminist. The exchange of signals between neurons essentially involves the opening and closing of different kinds of ion channels. Such channels are comparatively large protein molecules that are embedded in the neural membrane. They are selectively permeable for specific kinds of hydrated ions, for example, Na+ (sodium), K+ (potassium), Ca++ (calcium) or Cl- (chloride) ions. Ion channels have different states, typically a state of low ion conductance (“closed”), one of high ion conductance (“open”), and an inactivated state. Depending on the specific type of channel, its state is influenced by the presence of ligands (e.g., a specific neurotransmitter molecule) or by the voltage across the membrane. All electrical excitation in neural membranes is controlled by different classes of ion channels: Action potentials spread mainly by the help of voltage-gated sodium and potassium channels. The generation of receptor potentials involves ligand-gated or mechanically gated ion channels. Neurotransmitter release is initiated by voltage-gated Ca++-channels. Neurotransmitter receptors are essentially ligand-gated ion channels.

Given the importance of ion channels in all neural processes, they are an interesting place to look for indeterministic behavior. This is what I turn to now.

In recent years, molecular biologists and biophysicists have learned much about the properties of ion channels.
 A particularly important technique for the study of ion channels was developed in the 1970s and 80s and is known as “patch-clamping” (Neher and Sakmann 1976; Hamill, Marty, Neher, Sakmann and Sigworth 1981). In this technique, a small patch of membrane containing channel molecules is sucked onto the tip of an extremely thin pipette. If the membrane is tightly sealed to the mouth of the pipette, tiny ion currents can be measured. With this technique, is has been possible to record currents from single ion channel molecules. 

Patch-clamping experiments showed that ion channels behave stochastically. What this means is that the opening and closing of ion channels follows an irregular pattern, as long as we focus on a single molecule. However, there is a fixed probability that any given channel will open if it is in the closed state, and a fixed probability that it will close if it is in the open state. These probabilities are independent of a channel’s previous states. Thus, ion channels satisfy the Markov condition. Biophysicists have successfully modeled the dynamics of ion channels with Markov models (Colquhoun and Hawkes 1981; Hawkes, Jalali and Colquhoun 1992).

These findings are good news for indeterminists. For the first time, it was shown that an important class of biological macromolecule behaves stochastically. What is more, it could even be shown that chance events in ion channel molecules could “percolate up” at least to the level of neurons. For example, it was shown that single-channel events can trigger spontaneous action potentials in cultured cells (Johansson and Arhem 1994; Chow and White 1996). This raises the theoretical possibility that a single chance event, perhaps a quantum event, could make some difference in the behavior of a complex animal. 

Unfortunately (for the indeterminist), the good news from ion channel biology is neutralized by some bad news. The bad news is that deterministic models can account for the behavior of ion channels, too (Liebovitch and Toth 1991; Cavalcanti and Fontanazzi 1999). Deterministic models start from the assumption that the state of a system at some time t + Δt is uniquely determined by the state at time t in conjunction with same laws of working. Such models then introduce a state variable representing the protein’s conformational state. The channel conductance is assumed to depend non-linearly on this state variable. Furthermore, the state variable responds to changes in current flow with a certain delay time. Under these assumptions, it was shown that ion channels could exhibit the phenomenon of deterministic chaos. This means that there are combinations of model parameters that will result in aperiodic, unpredictable behavior. The modeled channels flip open and shut in an apparently erratic fashion, in spite of the assumption of determinism built into the models. Statistical analyses of the simulated time evolution of individual systems gives results that are well in line with the behavior of ion channels as observed in patch-clamp measurements. Thus, the observable behavior of ion channels can be fully accounted for by deterministic models.

The mathematical models of ion channel gating are not based on chemical or structural information on ion channel proteins;
 they just make some very basic assumptions about the dynamics of conformational change in a protein molecule. In spite of this, these models teach us an important lesson: It is evidently not possible to decide the issue of determinism vs. indeterminism on the basis of kinetic analysis in combination with dynamic models, if Markov models and deterministic models can both be adapted to the kinetic data. Since this seems to be the case, more information on the physics of conformational changes in large protein molecules is required. At present, there is no indication that these processes exhibit any quantum effects. Proteins, especially ion channels, are very large complexes of molecules that interact with millions of solvent and other molecules at any time, at least in their functional state. No scenarios favorable for quantum effects such as those envisioned by Penrose for microtubules seem to be forthcoming.

6. Prospects for Neuro-Indeterminism. There seems to be a general consensus in contemporary philosophy that, as quantum physics has proven the universe to be fundamentally indeterministic, this must have far-reaching consequences for traditional metaphysical problems such as the nature of causation and freedom of the will. Furthermore, many philosophers of biology think that indeterminism rules in the biological domain, affecting the way we ought to think about probabilistic theories in biology and related matters. A crucial underlying assumption in this was that the indeterminism of quantum mechanics, since it affects the ultimate constituents of all matter, would manifest itself in biological systems. However, my analysis of the current state of neurobiology in this respect reveals no evidence for any involvement of quantum indeterminism in the functioning of the brain. But this would be necessary for quantum indeterminism to have the kind of metaphysical implications that it is generally thought to have. 

In recent years, neuroscientists and cell biologists have learnt a great deal about the molecular mechanisms of neurotransmission and signal processing in the central nervous system. So far, they never had to turn to quantum mechanics in order to explain the phenomena they were observing in their laboratories.
 Classical physics seems to be sufficient for dealing with processes such as neurotransmitter transport or ion channel gating. But these are the functionally relevant processes out of which phenomena of metaphysical interest such as consciousness or intentionality emerge. Of course, we cannot know what science has in store for us in the future, but for the time being it is necessary to set the record straight on indeterminism in neurobiology. At present, its prospects are not so good.

NOTES

REFERENCES

Aidley, D. J. and Stanfield, P. R. (1996): Ion Channels. Molecules in Action. Cambridge: Cambridge University Press.

Brandon, R. N. and Carson, S. (1996): "The Indeterministic Character of Evolutionary Theory: No 'No Hidden Variables Proof' But No Room for Determinism Either", Philosophy of Science 63: 315-37.

Cavalcanti, S. and Fontanazzi, F. (1999): "Deterministic Model of Ion Channel Flipping with Fractal Scaling of Kinetic Rates", Annals of Biomedical Engineering 27: 682-95.

Chow, C. C. and White, J. A. (1996): "Spontaneous Action Potentials due to Channel Fluctuations", Biophysical Journal 71: 3013-21.

Colquhoun, D. and Hawkes, A. G. (1981): "On the Stochastic Properties of Single Ion Channels", Proceedings of the Royal Society of London, B: Biological Sciences 211: 205-35.

Crick, F. (1994): The Astonishing Hypothesis. London: Simon & Schuster.

Dupré, J. (1993): The Disorder of Things: Metaphysical Foundations of the Disunity of Science. Cambridge Mass.: Harvard University Press.

Eccles, J. C. (1986): "Do Mental Events Cause Neural Events Analogously to the Probability Fields of Quantum Mechanics?", Proceedings of the Royal Society of London, B: Biological Sciences 227: 411-28.

Eccles, J. C. (1994): How the Self Controls its Brain. Berlin: Springer.

Esfeld, M. (2000): "Is Quantum Indeterminism Relevant to Free Will?", Philosophia Naturalis 37: 177-87.

Graves, L., Horan, B. L. and Rosenberg, A. (1999): "Is Indeterminism the Source of the Statistical Character of Evolutionary Theory?", Philosophy of Science 66: 140-57.

Hamill, O. P., Marty, A., Neher, E., Sakmann, B. and Sigworth, F. J. (1981): "Improved Patch-clamp Techniques for High-resolution Current Recording from Cells and Cell-free Membrane Patches", Pflügers Archiv 391: 85-100.

Hawkes, A. G., Jalali, A. and Colquhoun, D. (1992): "Asymptotic Distributions of Apparent Open Times and Shut Times in a Single Channel Record Allowing for the Omission of Brief Events", Proceedings of the Royal Society of London, B: Biological Sciences 337: 383-404.

Hille, B. (2001): Ion Channels of Excitable Membranes, Third Edition. Sunderland, Mass.: Sinauer.

Hirokawa, N. (1998): "Kinesin and Dynein Superfamily Proteins and the Mechanism of Organelle Transport", Science 279: 519-26.

Horan, B. L. (1994): "The Statistical Character of Evolutionary Theory", Philosophy of Science 61: 76-95.

Jiang, Y., Lee, A., Chen, J., Cadene, M., Chait, B. T. and MacKinnon, R. (2002): "Crystal Structure and Mechanism of a Calcium-Gated Potassium Channel", Nature 417: 515-22.

Johansson, S. and Arhem, P. (1994): "Single-channel Currents Trigger Action Potentials in Small Cultured Hippocampal Neurons", Proceedings of the National Academy of Sciences of the United States of America 91: 1761-5.

Jordan, P. (1932): "Die Quantenmechanik und die Grundprobleme der Biologie und Psychologie", Naturwissenschaften 20: 815-21.

Kim, J. (1998): Mind in a Physical World: An Essay on the Mind-Body Problem and Mental Causation. Cambridge, MA: MIT Press.

Liebovitch, L. S. and Toth, T. I. (1991): "A Model of Ion Channel Kinetics Using Deterministic Chaotic rather than Stochastic Processes", Journal of Theoretical Biology 148: 243-67.

Millstein, R. L. (1997): The Chances of Evolution: An Analysis of the Roles of Chance in Microevolution and Macroevolution. Ph.D. Dissertation, University of Minnesota, Minneapolis. 

Millstein, R. L. (forthcoming): "Interpretations of Probability in Evolutionary Theory", Philosophy of Science (Proceedings), PSA 2002. 

Neher, E. and Sakmann, B. (1976): "Single-channel Currents Recorded from Membrane of Denervated Frog Muscle Fibers", Nature 260: 779-802.

Penrose, R. (1989): The Emperor's New Mind: Concerning Computers, Minds and the Laws of Physics. Oxford: Oxford University Press.

Penrose, R. (1994): Shadows of the Mind: A Search for the Missing Science of Consciousness. Oxford: Oxford University Press.

Penrose, R., Shimony, A., Cartwright, N. and Hawking, S. (1997): The Large, the Small and the Human Mind. Cambridge: Cambridge University Press.

Popper, K. and Eccles, J. (1977): The Self and its Brain, Berlin: Springer.

Rosenberg, A. (1978): "The Supervenience of Biological Concepts", Philosophy of Science 45: 368-86.

Rosenberg, A. (1994): Instrumental Biology or the Disunity of Science. Chicago: University of Chicago Press.

Sober, E. (1984): The Nature of Selection. Evolutionary Theory in Philosophical Focus. Cambridge Mass.: MIT Press.

Stamos, D. N. (2001): "Quantum Indeterminism and Evolutionary Biology", Philosophy of Science 68: 164-84.

Van Inwagen, P. (1983): An Essay on Free Will, Oxford: Oxford University Press.

Weber, M. (1996): "Fitness Made Physical: The Supervenience of Biological Concepts Revisited", Philosophy of Science 63: 411-31.

Weber, M. (2001): "Determinism, Realism, and Probability in Evolutionary Theory", Philosophy of Science (Proceedings) 68: S213-S24.

Yellen, G. (2002): "The Voltage-gated Potassium Channels and their Relatives", Nature 419: 35-42.

� See, e.g., � ADDIN ENRfu ��Rosenberg (1994)�, � ADDIN ENRfu ��Horan (1994)�, � ADDIN ENRfu ��Brandon and Carson (1996)�, � ADDIN ENRfu ��Graves, Horan and Rosenberg (1999)�, � ADDIN ENRfu ��Millstein (1997, forthcoming)�, � ADDIN ENRfu ��Weber (2001)�.


� This does not imply that probabilities, as they feature in some biological theories, are subjective, nor does it challenge realism about biological theories (Weber 2001).


� Of course, it can be argued that the supervenience of biological properties fails. However, few people seem to be prepared for this move. To my knowledge, it has been explicitly endorsed only by � ADDIN ENRfu ��Dupré (1993)�. Here, I shall not try to defend supervenience; my goal was merely to show that it is incompatible with autonomous biological indeterminism.


� This characterization of interactionism is due to � ADDIN ENRfu ��Esfeld (2000)�.


� Paul Hoyningen-Huene pointed out to me that energy conservation is not the only physical constraint on such interactions; they would also have to obey laws of motion. Furthermore, it is far from clear how such an interaction could occur without violating laws of quantum mechanics.


� There is a strong resemblance between Eccles’ and Descartes’ philosophy of mind. Eccles has basically substituted synaptic terminals for Descartes’ pituitary gland, and quantum mechanics for Cartesian physics. Apart from these scientific modifications, the underlying metaphysics is basically Cartesian.


� There are different kinds of synapses. The mechanism to be described here is that of an excitatory chemical synapse, i.e., a synapse that excites a neighboring cell with the help of small molecules called neurotransmitters. 


� By “intrinsic” I mean that the stochasticity is not based on our inability to predict the behavior of a system. The only intrinsically stochastic processes recognized by modern physics are quantum measurement processes. Other processes sometimes described as “stochastic” or “random” are not intrinsically stochastic. For example, Brownian motion is usually treated as a deterministic process. The “random walk” of a Brownian particle is only apparently random because it is impossible to predict the trajectory of such a particle.


� See Hawking’s commentary to Penrose, in � ADDIN ENRfu ��Penrose, Shimony, Cartwright and Hawking (1997)�.


� For recent surveys, see � ADDIN ENRfu ��Aidley and Stanfield (1996)�; � ADDIN ENRfu ��Hille (2001)�; � ADDIN ENRfu ��Yellen (2002)�.


� The crystal structure of the first channel complexes has been determined (� ADDIN ENRfu ��Jiang, Lee, Chen, Cadene, Chait and MacKinnon 2002)�, but the mechanisms of their conformational changes are only beginning to be understood.


� The only exception known to me is structural biology, i.e., the discipline that studies bio-molecular structures. The reason is that this discipline is interested in the structure and stability of chemical bonds, e.g., in DNA and protein molecules and their prosthetic groups. Chemical bonds are based on interactions between electrons and atomic nuclei, thus quantum mechanics is indispensable.


- 14 -

