

OTDK

2008

Az Univerzum születése


[www.space-time.info]

Rédecsi Mónika

Ilovszky Árpád

Orosháza Város Általános Iskolája
Vörösmarty Mihály Tagintézmény
5900 Orosháza, Vörösmarty u.4.

Tartalomjegyzék

OTDK	1
2008	1
Az Univerzum születése	2
Tartalomjegyzék	3
1. Az Univerzum születése	4
Elemi részecskéktől a csillagokig	4
Ahány csillag, annyi féle	5
Egy csillag élete	5
Egy óriáscsillag halála	6
Furcsa párok	7
Az Univerzum jövője	8
2. A Naprendszer	10
Csillagunk, a Nap	11
Merkúr, a fémek bolygója	11
A Vénusz: Isten hozott a pokolban!	12
Kék bolygónk, a Föld	13
Földünk társa, a Hold	13
A vörös bolygó, a Mars	14
A vörös szemű Jupiter	16
Szaturnusz, a gyűrűs óriás	17
Az Uránusz	18
A Neptunusz	18
A Plútó	19
3. Kiegészítés	20
4. A bolygók holdjai	21
5. KÉPEK melléklet 1	23
6. Összegzés	28
7. Felhasznált irodalom	29

1. Az Univerzum születése

Ma már szinte az összes csillagász úgy gondolja, hogy az Univerzum valóban az ősrobbanásból született, és az óta is egyfolytában tágul. Azt azonban még senki nem tudja igazán, mikor történt a „big bang”, tehát hogy mennyi idős az Univerzum!

✚ MIKOR?

Az egész Univerzum az ősrobbanásból keletkezett: az anyag, a fény, az energia. De mikor történt mindez? Mennyi idős a világ? A csillagászok még ingadoznak: az biztos, hogy 10-20 milliárd év közötti, talán 15...Tizenötmilliárd év (15 000 000 000 év!)...ez már valami! Csak az összehasonlítás kedvéért: a Nap és a Föld kb. 5 milliárd éves, és az első emberek nem egészen 2 millió éve jelentek meg a Földön. Képzeljük el, hogy az Univerzum történetét egyetlen mai évben foglaljuk össze, január 1-jétől december 31-ig. Nos, eszerint az első emberek csak december 30-én, néhány perccel éjfél előtt jelennének meg!

✚ MINT EGY LÉGGÖMB

Azért nem tudjuk pontosan megállapítani az Univerzum életkorát, mert sok mindentől függ, többek közt a tágulás sebességétől, tehát attól, hogy milyen gyorsan terjeszkedik a Világegyetem. Ezt viszont nagyon nehéz lemérni: pontosan meg kell határozni a hozzá legmesszebb lévő galaxisok távolságát. De hogy lehet távolságokat mérni egy folyamatosan növekvő léggömbön?

✚ ÉS HOL?

Ha a Földről figyeljük őket, úgy tűnik, hogy a galaxisok csak tőlünk távolodnak. Pedig valójában egymástól is egyre távolabb kerülnek. Ném a Föld e mozgás középpontja. Egyébként nincs is középpont. Hogy hol történt a nagy big bang? Mindenhol!

Elemi részecskéktől a csillagokig

Mindazok az elemi részecskék, amelyek ma az anyagot alkotják, alig néhány perc alatt jöttek létre, közvetlenül az ősrobbanás után, irtózatosan magas hőmérsékleten. Az viszont beletelt némi időbe, amíg összeálltak, és létrehozták a galaxisokat és a csillagokat abban a formában, ahogy ma ismerjük őket.

✚ KONCENTRÁLT ENERGIA

Az Univerzum születése pillanatában csupán egy tiszta, nagyon forró energia sűrítmény volt, hőmérséklete csak milliárdszor milliárdszor milliárd fokkal fejezhető ki. Azonnal növekedni és egyidejűleg hűlni kezdett. Még egy másodperc sem létezett, amikor megjelentek az első elemi részecskék: a fotonok(a fény részecskéi), majd a kvarkok(Kvark: az anyag ma ismert legkisebb alkotóelemei. Hármass csoportokban tapasztja őket egymáshoz egy erő, amely úgy működik, mint a gumi: minél inkább távolodnának egymástól, annál erősebb a szorítása. Jelenleg egyetlen részecskegyorsító sem képes akkora energiát létrehozni, amely szét tudna törni egy kvarktömörülést.)és elektronok(az elektrónhéjon található; negatív töltésű).

4

✚ AZ ELSŐ MÁSODPERC

Az Univerzum tovább tágul és hűl, a hőmérséklet már lement 1000 milliárd fokra(ez még mindig nagyon magas!), de az első másodpercnél még mindig nincs vége. A kvarkoknak még bőven van idejük, hogy hármassával egymáshoz tapadjanak, és protonokat(az atommagban

található; pozitív töltésű), illetve neutronokat alkossanak. Az állandó mozgásban lévő részecskék folyton egymáshoz ütköznek. Forr a világ!

🚧 HÁROM PERC ALATT

Minden rendben. Az Univerzum épp most ünnepelte első másodpercét! A hőmérséklet egyre csökken: jelenleg 10 milliárd foknál tart. A protonok és a neutronok kezdenek összeállni, hogy létrehozzák az első atommagokat. De csak a legkönnyebb atomok magjait: a hidrogénét és a héliumét, valamint a lítiumét és a berilliumét(H; He; Li; Be). Mikor mindez véget ér, az Univerzum még csak 3 perce létezik.

Ahány csillag, annyi féle

A tudósok sokáig azt hitték, hogy valamennyi csillag az égbolton függ, azonos távolságra a Földtől. A 16. század végén Giordano Bruno olasz csillagász tette elsőként a merész állítást, hogy a csillagok is távoli napok lehetnek, túlságosan forradalmi, istentelennek tartott elveiért életével fizetett. Ma már tudjuk, hogy a csillagok közeli és távoliak, fényesek és halványabbak, aprók és hatalmasak is. Ráadásul sokféle színben pompáznak. Vannak köztük vöröse, kékek, fehérek, sárgák. Igazi kavalkád!

🚧 MÉRETEK SOKASÁGA

A csillagok középpontja egy hatalmas atomreaktorra emlékeztet, ahol az elemek(Főként a hidrogén)fúziója fényt és energiát hoz létre. Ettől ragyog minden csillag. Fényük azonban nagyon is eltérő lehet. Az úgynevezett szuperóriások legalább 5000-szar, az óriások 100-szor fényesebbek, mint a Nap. Legtöbbször e fényerő különbségek méretbeli különbségekkel járnak együtt: a vörös szuperóriások átmérője 1000-szer akkora is lehet, mint a Napé, míg a kis fehér törpék éppen csak akkorák, mint a Föld.

🚧 SZÍNKVALKÁD

A csillagok színe is nagyon sokféle lehet: vörös, kék, sárga, fehér. Színük a felszín hőmérsékletétől függ. A legkékebb csillag felszíne a legforróbb: elérheti a 30 000 fokot is. Ez a szám 6000 fokra esik vissza a sárga csillagoknál, mint a Nap. És 3000 fokra a leghidegebb, vörös csillagoknál.

🚧 EGY KIS RENDET

Az 1910-es években két csillagász elhatározta, hogy némi rendet teremtenek ebben a zibvásárban. Diagrammban osztályozták a csillagokat felszíni hőmérsékletük és fényerejük alapján. Rájöttek, hogy a csillagok eloszlása korántsem véletlenszerű. Külön csoportot alkotnak a szuperóriások, az óriások és a kis fehér törpék. Gyakorlatilag az összes többi csillag, köztük a Nap is, a diagramm közepén található egy hosszú, S alakú görbén. Ebből érthetővé vált, hogy a diagramm a csillagok életét foglalja össze. Azok, amelyek szép nyugodtan éltek hidrogén tartalékaikból, az S alakú görbén helyezkedtek el. Mindazok, amelyek már nem voltak rajta a görbén, hidrogén készleteik végén tartottak, vagy már ki is merítették őket.

Márpedig egy csillag számára nem jelent jót, ha nincs több hidrogén...

Egy csillag élete

A csillagok se örök életűek. Akárcsak az Univerzumnak vagy az embernek, megvan a maguk története. Egy napon megszületnek, majd élnek egy ideig, és végül kimúlnak. Ez vár a mi Napunkra is 5 milliárd év múlva.

BUROKBAN

A csillagok születése még mindig nagyon rejtélyes esemény. Az biztos, hogy valamiféle gáz- (már megint a hidrogén...) és porfelhőben történik a dolog. Ez a burok annyira homályos, a csillagászok nem láthatják, mi történik a belsejében. Csak azt tudják, hogy a felhőburok egy szép napon összeroskad a saját súlya alatt. Forogni kezd a tengelye körül, ellaposodik és lassacskán korong alakot ölt. Középpontja magához vonzza a környező anyagot, majd egyre nő és egyre forróbb lesz. Nemsokára a hőmérséklet eléri azt a szintet, ahol a hidrogénatomok magjai egyesülni tudnak. Ekkor a középpontban felfénylik valami: csillag született! Élete során a csillag hidrogéntartalékaiból tartja fenn magát, a hidrogént héliummá alakítva át.

MEDDIG ÉLHET EGY CSILLAG?

Attól függ, mekkora a tömege és milyen mennyiségű anyagot tartalmaz. A nagy tömegű csillagok pazarlóan égetik el a hidrogént – az életüket! -, és csak néhány millió évig élnek. A kisebb tömegű csillagok, amelyek takarékosan bánnak a hidrogénnel, nagyon sokáig, 30 milliárd évid is élhetnek. A közepes tömegű Nap kb. 10 milliárd évig él. Mivel ebből 5 milliárd már eltelt, Napunk élete delénél tart.

A NAP HALÁLA

Hogy mi történik a Nappal 5 milliárd év múlva, ha belsejében elfogy az összes hidrogén? Elkezdi égetni a külső rétegeiben lévő hidrogént. Ekkor a burka kitágul és lehül. A Nap vörös óriássá változik. Átmérője százszorosára nő, és elnyeli a Merkúrt és a Vénuszt. A Földet pokoli forróság árasztja majd el. Mikor már szinte az összes hidrogén hélium lett, a Nap elégeti ezt a héliumot és új elemekké alakítja át. Ez azonban csupán késlelteti a végzetes pillanatot. Néhány „csuklás” után külső részét kilöki az űrbe, mintha csak füstkarikákat fújna. A gáz- és porburok egy ideig körül veszi, majd az idők során széf foszlik az űrben. A Nap belseje összepréselődik és fehéren felizzik. A Napból fehér törpe lesz, egy egészen kicsi, rendkívül sűrű csillag, amelyeknek egy kávéskanálnyi anyaga több tonnát nyom! Majd a fehér törpe szép csendesen kialszik. A Nap halála borzalmasnak tűnhet, bár mindez semmi ahhoz képest, ami a nagy tömegű csillagokra vár...

Egy óriáscsillag halála

A nagy tömegű csillagok sokkal látványosabb véget érnek. Valóságos tűzijáték, ahogy felrobbannak. Ezt nevezik szupernóva robbanásnak.

A GÉPEZET ELSZABADUL

Amikor az egész hidrogén készlet elfogy és átalakul héliummá, a nagy csillag belsejéből hatalmas „kohó” lesz. Egyre nehezebb és egyre többféle elemet hoz létre és éget el: szenet, nitrogént, neont, oxigént, magnéziumot, alumíniumot, szilíciumot, stb. (C, N, Ne, O, Mg, Al, Si) még vasat is (Fe). Eközben a csillag belseje egyre jobban összepréselődik és a hőmérséklet egyre magasabbra, emelkedik. Elérkezik a pillanat, amikor már nincs mit elégetni. Belül már csak vas van. A hőmérséklet már eléri az 5 milliárd fokot: a csillag belseje felrobban, külső része hevesen kilökődik az űrbe, látványos tűzijáték kíséretében. Ez a csillagrobbanás a

szupernóva. Nyomában hatalmas fény-és energiaözön szabadul fel: egy hónap alatt annyi fényt ad, amennyit a Nap egész élete során.

🚩 LÖKÉSHULLÁM

A szupernóva –robbanás lökeshullámot idéz elő. Ez, akár egy igazi nagy hullám, „végigpofozza” a közelben található gáz-és porfelhőket. Az ütések hatására néhány felhő zsugorodni kezd és összeomlik saját súlya alatt. Belsejükben új csillagok szülehetnek. Ez azt jelenti, hogy a haldokló csillag új csillagoknak adhat életet!

🚩 A GÁZKÖD

A haldokló csillag anyaga nagy részét felhő (gázköd) formájában kilöki az űrbe. A felhő először gömb alakú, majd lassan széteszik. A benne lévő nehéz elemek az űrt gazdagítják és új csillagok kialakulásához, járulnak hozzá.

🚩 A NEUTRON CSILLAGOK

Ami a régi csillag belsejét illeti, az annyira összepréselődött, hogy az atomok megsemmisültek. Már csak egy kis golyó maradt, benne egymáshoz szorított neutronokkal. A csillag belsejéből un. Neutron csillag lett. Felszínén nagy a forróság: a hőmérséklet elérheti az 1 millió fokot is! A Neutron csillagok rádiójeleket bocsátanak ki, amelyeket olykor fogni lehet.

🚩 A FEKETE LYUK

Azonban ha Neutron csillag meghaladja a Nap tömegének 3-4-szeresét, mindennek vége. Az egész kicsi csillag tovább zsugorodik. Elérkezik a pillanat, amikor az egész tömege egyetlen vagy szinte egyetlen pontban koncentrálódik. Ilyenkor egy nagyon különös test keletkezik, amely „elnyel” mindent, ami az útjába kerül, amelyből semmi nem képes kiszabadulni, még a fény sem... Ezek a testek, melyek láthatatlanok, hiszen semmi fény nem jön felőlük, a kozmosz legtitokzatosabb és legnevezetesebb tárgyai: a fekete lyukak.

Furcsa párok

Sok csillag, párosan él, nem magányosan, mint a mi Napunk. A csillagászok ezeket kettős-csillagnak nevezik. Akárcsak a földi pároknál, náluk sem telik mindig nyugalomban a páros élet! Bizony, előfordulnak köztük is civakodások!

🚩 EGYÜTT SZÜLETŐ CSILLAGOK

Nagyon sok kettős-csillagot ismerünk: galaxisunk csillagainak fele párban él. Hogyan alakulnak ki? Mivel az rendkívül ritka, hogy egy csillag foglyul ejtsen egy másikat a kozmoszban, nagy az esélye, hogy a kettős-csillagok együtt szülessenek, ugyanabból a gáz-és porfelhőből, amely valószínűleg kettévál. A felhő persze több darabba is töredezhetsz, ezért vannak a csillagok, amelyek hárman, négyen, öten, hatan, sőt többen is együtt élnek!

🚩 VÉGTELEN KÖRFORGÁS

Miután megszülettek, a kettős-csillagok egész életükben keringenek egymás körül, végtelen körforgásban. A kettős-csillagok nagyon értékesek a csillagászok számára, mert mozgásukat figyelve ki lehet számítani a tömegüket, ami nem lehetséges a magányos csillagoknál.

🚩 NÓVA AZ ÉGEN!

Meglehet, hogy a csillagpár élete sokáig békésen zajlik. Ám ha a nagyobbik csillag elfogyasztja az egész hidrogén készletét és vörös óriássá, majd fehér törpévé válik, minden megváltozik! Vadul kezdi kitépni társából a gázt. Ám a megszerzett gáz nagy „súlyt” jelent számára. A fehér törpe felszíne hirtelen felrobban! A csillag néhány órára fényesen felragyog: hiszen ez egy nóva! Már a régi korok csillagásza is észrevették ezeket a különös jelenségeket az égen. A nóva elnevezést azért adták nekik, mert azt hitték, új csillagokról van szó. Mivel azonban a csillag, amely felrobban és láthatóvá válik, egy fehér törpe, valójában nagyon is öreg már! Akárcsak az üstökösöket, a nóvákat is sokáig isten hírnökeinek tekintették.

VISSZATÉR A NYUGALOM

A hirtelen robbanás után a fehér törpe lassacskán visszanyeri eredeti fényét. Megnyugszik, és a páros élet visszatér a régi kerékvágásba, egész a következő válságig. Ám ha a másik csillag is kezd vörös óriássá válni, akkor ugyanaz történik, mint a párjával.

Az Univerzum jövője

Az Univerzumnak volt egy kezdete, a big -bang, és talán lesz egy vége is...Lehet, hogy egy nap ismét összezsugorodik, és ugyanúgy sűrű, forró pontként fogja végezni ahogy elkezdte? Vagy ellenkezőleg, tovább tágul a végtelenségig? Mindenesetre egyik forgatókönyv sem túl örömteli.

TÖMEG KÉRDÉSE

Hogy mi lesz a Világmindenség sorsa? Minden a tömegétől, a benne lévő anyag mennyiségétől függ, amelyet ma senki nem ismer igazán. Ha ez a tömeg elég nagy, a gravitáció ereje egy nap megállítja a tágulást. Ekkor az Univerzum elkezdi összehúzódni. A galaxisok lassacskán egyre közelebb kerülnek egymáshoz, majd összeolvadnak.

A „NAGY ÖSSZEROPPANÁS” FELÉ

Az Univerzum tovább zsugorodik, míg végül ismét azzá válik, ami a kezdetekben volt: forró anyaggá és fénné. Végül a big-bang ellentéte, a „nagy összeroppanás” eltünteti.

AZ ÖRÖK TERJESZKEDÉS

Ha viszont az univerzum össz.tömege nem elég nagy (ma egyébként ezt gondolják a csillagászok), egész más sors vár rá: tágulása a végtelenségig folytatódni fog.

KIALSZANAK A FÉNYEK

Ha a tágulás folytatódik, a galaxisok továbbra is egyre távolabb kerülnek egymástól. Egy szép napon elfogy belőlük az összes gáz, amelyből új csillagok keletkezhetnének. A létező csillagok kihűlnek, és egymás után kialszanak. Az is lehet, hogy a növekvő fekete lyukak egyikében végzik, amely a galaxisok mélyén les rájuk és mindent elnyel. Megfosztva a fénytől, az ég egyre inkább elsötétül.

FEKETE LYUKAK UNIVERZUMA

Az univerzum így gyászos véget érhet: hideg, sötétség és reménytelenség lesz úrrá mindenben. Hosszú idő elteltével már csak óriási fekete lyukak lesznek benne, majd végül ezek is eltűnnek, szertefoszlanak. Még az olyan elemi részecskék, mint a protonok is felbomlanak.

Mindez azonban csak sok milliárdszor, milliárdszor, milliárdszor, milliárd év múlva történik majd. Addig még rengeteg szép nap áll előttünk, emberek előtt!

NOVSZKY Árpád

2. A Naprendszer

Csillagunk, a Nap körül 9 bolygó kering (jellemzés miatt a Plútót is ide sorolom, melyet nemrég a Kuiper-objektumokhoz soroltak) többségüket holdak kísérik útjukon. Ezek együttesen alkotják a Naprendszert. A mi kis világunk egyszerre született, ugyanabból a felhőből, mint egy 5 milliárd évvel ezelőtt.

🚩 EGY NAGY KORONG

Ugyanúgy, mint a csillagoknál, itt is egy gáz-és porfelhőben kezdődött minden, amely össze omlott a saját súlya alatt. (Az is lehet, hogy kapott egy kis „segítségét” egy közeli szupernóva robbanás lökéshullámától). A felhő forogni kezdett a tengelye körül, és korong alakot öltött. Az anyag nagy része azonban a középpontban összpontosult, ott, ahol a fiatal Nap megszületett. A Nap tömege a Naprendszer 99%-át adja!

🚩 EGYMÁSHOZ TAPADÓ PORSZEMEK

Azok a porszemek és gázok, amelyek megmaradtak a Nap „előállítás” után, tovább keringtek, még hozzá sajátos megoszlásban: a nehezebb elemek a korong középpontja közelében (nem messze a Naptól), a könnyebbek pedig (köztük a gázok), a korong szélén foglaltak helyet. Ez az anyag fokozatosan kihűlt, és a porszemcsék elkezdtek egymáshoz tapadni, mint a hópehelyek.

🚩 ELŐBB CSAK CSENDESEN...

A porszemek tovább keringtek és tapadtak egymáshoz, kezdetben csak kavics méretű szemcséket alkotva. Amíg az összeállt anyag viszonylag kis méretű maradt, minden nyugodtan, csendesen zajlott, mint amikor két hógolyót tapasztunk össze.

🚩 ...MAJD VIHAROSAN

Némelyik tömb viszont a többivel összetapadva akkorára nőtt, mint egy kis bolygó. A kis bolygó kezdemények aztán egyre nagyobb erővel vonzották magukhoz az útjukba eső testeket, amelyek hamarosan záporként zúdultak rájuk. A bolygó belseje ekkor fehér izzásig hevült. Tovább nőttek, hevültek, majd egy idő után elérték mai méretüket.

🚩 -KŐZET-ÉS GÁZBOLYGÓK

Végül már négy, nehéz elemekből álló kőzetbolygó keringett a Nap közelében: Merkúr, a Vénusz, a Föld, és a Mars. Négy óriási, könnyebb elemekből álló gázbolygó pedig jóval távolabbi pályára került: a Jupiter, Szaturnusz, az Uránusz és a Neptunusz. Ami a Plútót illeti, az a mostani kutatások alapján, a mögötte húzódó Kuiper-övből szakadhatott le, a többi bolygó keletkezése idején. A Nap és a többi bolygó együttes gravitációja befogta ezt a kisbolygót.

🚩 ÉS A NAP?

E közben az ifjú Nap befejezte a munkát és „kitakarított”: valóságos szökőkútként lövellte ki és kergette messzire azokat a gázokat és szilárd részecskéket, amelyekre nem volt szükség a bolygók kialakulásához.

Csillagunk, a Nap

A Földről nézve úgy tűnik, a Nap szép nyugodtan ragyog. Vigyázat, ez a nyugalom – mint a többi csillagnál is -, csak látszat! Belül forrong az egész! A csillagászok, akik hosszú ideje tanulmányozzák már, megtanulták, hogyan kell kilesni haragjának legkisebb jeleit is.

✚ MÁSODIK GENERÁCIÓS CSILLAG

Napunk nem tartozik az óriáscsillagok közé! Szerencsénkre, mert akkor már felrobbant volna, és a Föld is csak megolvadt kőtömb lenne ma már. Így viszont még 5 milliárd évig melegedhetünk fényénél. A Nap „második generációs” csillag: olyan elemeket tartalmaz (akárcsak az egész Naprendszer), amelyek egy másik, régóta eltűnt csillag belsejében keletkeztek.

✚ A NAP FORRÓ ÜSTJÉBEN

A Nap egy izzó gázgömb. A benne lévő gázok áramlása a forrásban lévő folyadék fortyogására emlékeztet, persze egész más hőmérsékleten! Csillagunk felszínének hőmérséklete ugyanis megközelíti a 6000 fokot. Középről nézve a felszínen változatos alakú nyúlványokat, fényes szemcséket (granulákat) és sötét foltokat fedezhetünk fel. Időnként irtózatossá kitérő rések rázzák meg. Ilyenkor az anyag hatalmas szökőkútként lökődik ki az ég felé, majd egy nagy boltívet rajzolva zuhan vissza. Ezek a protuberanciák.

✚ MIK AZOK A NAPFOLTOK?

A napfoltoknak nevezett sötét foltok kissé (kb. 2000 fokkal) alacsonyabb hőmérsékletű területek, mint a Napfelszín többi része. Némelyikbe az egész Föld beleférne! A napfolt időszakos jelenség, a foltok száma 11 évenként éri el a maximumot.

✚ LENT A MÉLYBEN

Az összes felszínen látható jelenség arról árulkodik, hogy a nap belsejében viharos folyamatok zajlanak. Gondoljunk csak el: csillagunk központi magjában a hőmérséklet eléri a 15 millió fokot! A magban termelt energia azután áthalad a „sugárzó zónán”. Nem könnyű az út: a fotonok állandóan ütköznek az itt lévő részecskével, és több mint 2 millió évig is tarthat, míg kijutnak. A sugárzó zóna körül terül el a „konvektív zóna”, ahol a gázok áramlása fortyogva, nagy bugyborékokban szállítja a hőt a felszín felé.

✚ MICSODA ZAJ!

A nagy háborgások miatt a Nap belseje állandóan rezeg. Akár egy hangszer, a nap is (és a többi csillag is!) hangokat bocsát ki. Hogy némi fogalmunk legyen, mekkora zajt csap, adjunk össze több ezer tűzhányó, lökhajtásos repülőgép robaját, néhány szimfonikus zenekar hangzását, és az egészet erősítsük fel teljes hangerőre! Szerencse, hogy a hang nem terjed a légüres térben, mert különben senki sem bírna aludni a Földön!

Merkúr, a fémek bolygója

A Naphoz legközelebbi bolygó, a Merkúr különösen megérdemli a nevét, amelyet egy nehézfémről kapott. Ez a bolygó ugyanis, amely fémekben a leggazdagabb az összetétele az egész Naprendszerben.

✚ EKKORA MAGJA VAN!

Keletkezése utolsó szakaszában a Merkúr belseje több 10 millió fokra melegedett fel, és ettől cseppfolyóssá vált. A legsűrűbb elemek, a fémek a mag felé zuhantak, amely szinte kizárólag vasból állt. Márpedig ez a mag ma abnormálisan nagy: mi több, a legnagyobb a Naprendszerben a bolygó méretéhez képest. Mi történhetett, hogy ez így alakult?

🚩 BOMBÁZÁSOK A FELSZÍNESEN

Mint összes testvérbolygóját, a Merkúrt is heves meteorit bombázások érték közvetlenül keletkezése után, majdnem 1 millió éven keresztül. A meteorit becsapódások változatos méretű kráterekkel szabdalták a felszínét. Ezek közül a leglenyűgözőbb a Caloris-medence: átmérője 1350 km. A becsapódás itt olyan iszonyatos erejű volt, hogy valószínűleg kitépett egy nagy részt a Merkúr felszínéből. Így maradt a magja „ilyen nagy”.

🚩 LÉGKÖR, AMI NINCS

A Merkúrnak nincs holdja. Nincs légköre sem, mert kis tömege és így kis súlya nem tette lehetővé, hogy maga köré vonzza, és maga körül tartsa a gázmolekulákat. Hagyta őket szétszéledni már réges-régen.

🚩 A HŐMÉRSÉKLETEK TÁNCA

Amilyen közel van a Naphoz, ráadásul légkör nélkül, amely megvédené, a Merkúr őszintén szólva nem éppen maga a paradicsom. Felszínén állandóan „ugrál” a hőmérséklet: nappal 400

fokra is felkúszhat, éjjel, pedig olykor -170 fokra is lezuhan. A szélsőséges viszonyok dacára néhány éve a csillagászok jég jelenlétét mutatták ki a Merkúron. Ez a jég a sarkok közelében fekvő kráterek mélyén lapul meg, ahová soha nem jut el a Nap fénye.

A Vénusz: Isten hozott a pokolban!

Neve, amelyet a szerelem istennőjétől kapott, és a Földnél alig kisebb mérete alapján azt hihetnénk, hogy a Vénusz a Föld szelíd ikertestvére. De vigyázat, ne higgyünk a látszatnak!

🚩 AZ ESTHAJNALCSILLAG

Sokan nem is tudják, hogy az esthajnalcsillag nem is csillag! Nem más, mint a Vénusz, a Naprendszer második bolygója. Azért ragyog olyan szépen, mert vastag felhőtakaró borítja, amely visszaveri a Nap sugarait.

🚩 AZ ÜVEGHÁZHATÁS

Rendkívül vastag, nehéz légköre persze igen hatékony védőernyő a Vénuszt fenyegető meteoritokkal szemben. Előnyeinek sora azonban őszintén szólva, ezzel véget is ér! Valójában ez a légkör szörnyű üvegházként nehezedik a Vénuszra. Nagyrészt szén-dioxidból áll, (CO₂) és ez a gáz megköti mind a napsugárzásból, mind a bolygó belsejéből származó hőt. Az eredmény: a Vénusz felszínén 470 fokos a forróság, a nyomás, pedig akkora, mint a Földön 1000 méter víz mélyén. Még az ólom is elfolyna ilyen körülmények között!

🚩 VULKÁNOK MINDENÜTT

Az amerikai Magellán űrszonda 1990-ben elérte a Vénuszt. Sikertelenül próbált a légkörébe hatolni, így fel tudta térképezni felszínét. Végeláthatatlan (a felszín 85%-át fedő) síkságokat látott, hatalmas fennsíkakat, és valamivel magasabb hegycsúcsokat, mint amilyenek a Földön találhatóak. A Vénusz legmagasabb pontja a Maxwell-hegység, ennek a csúcsa 11800 méter magasan található. A Magellán az erőteljes vulkáni tevékenység összes jelét is mind

felfedezte: több ezer épp hogy megszilárdult lávafolyamot és tömegnyi, furcsábbnál furcsább alakú vulkánt.

🚩 A VÉNUSZ FORDÍTVA FOROG!

A Vénusz 243 földi nap alatt fordul meg a tengelye körül, még hozzá ellenkező irányban, mint a Naprendszer többi bolygója. Valamivel kevesebb, mint 225 nap alatt járja végig a Nap körüli pályáját. A Merkúron kívül ez az egyetlen bolygó Naprendszerben, amelynek nincs holdja.

Kék bolygónk, a Föld

150 millió km-re a Naptól kering egy kis bolygó, amely egészen más, mint a többi. Az óceánok szép kék színt kölcsönöznek neki, melyhez jól illik a felhők fehérsége. Ez a mi bolygónk!

🚩 AZ ÉLŐ BOLYGÓ

A Föld a Naprendszer egyetlen bolygója, ahol az élet jelen van. Hogyan jöhetett létre ez a „csoda”? Sok tényező játszott közre. A hó, amelyet a Föld a Naptól kap és az, amelyik a belsejéből érkezik, lehetővé tette az „ideális” hőmérséklet kialakulását: azt, amelyen a víz cseppfolyós állapotban maradhat. Márpedig a víz maga az élet! Eredetileg a földi légkör, amely főleg szén-dioxidból állt, nem volt alkalmas emberi belélegzésre. Az óceánok közreműködésével azonban ez a gáz szénre (C) és oxigénre (O) bomlott fel, amely viszont sokkal kedvezőbb az élethez!

🚩 A FÖLD ARCA

Földünk két nagy lemezből áll. Ezek közül azokat a lemezeket, amelyeket a kontinensek szállítják, kontinentális lemezeknek, azokat pedig, amelyeken az óceánok helyezkednek el, óceáni lemezeknek nevezik. E lemezek mozgása újra és újra átfőmálja a Föld arcát. Bolygónk bizonyos helyein, egy úgynevezett alámerüléses övezetekben pl.: az egyik lemez a másik alá csúszik, és nagy tengerfenéki árkok, vulkánok, hegységek keletkeznek. Más helyeken két lemez összeütközhet, vagy éppen eltávolodhat egymástól. Ezekből az ütközésekből is hegységek születnek. A tájat a víz eróziós munkája és a légköri aktivitás is állandóan alakítja.

Földünk társa, a Hold

Földünk Holdja régóta gyújtja lánggra az emberi képzeletet. És ugyanilyen hosszú ideje oltalmaz is bennünket...

🚩 SZELÉNÉ

A Hold szinte az összes civilizációban női szimbólum, amelynek szelíd fénye a Nap égető fényének szöges ellentéte. A Hold felszínén a sötét területeket az emberek sokáig „tengereknek” vélték, amelyeken a szeleniták, Szeléné lakóinak hajói siklanak. (Szeléné a Hold görög neve)

🚩 KERINGŐ KETTESBEN

A Föld és a Hold végtelen keringőt jár, amelyet a gravitáció irányít, és amelyben a Nap is aktív szerepet játszik. Csillagunk ugyanis mindkét „táncosra” vonzóerőt gyakorol, és úgy viselkedik, mint amikor valaki mindig kissé meglöki a hintát, amikor eléje ér. Szóval a Föld a

Hold és a Nap közötti huzavonában lassabban forog a tengelye körül. Ugyanakkor a Hold pedig évente kb. 3 cm-t távolodik a Földtől. Egy nap még elhagy bennünket!

🚩 A FÖLD VÉDŐPAJZSA

Mint a kráterek himlőhelyei tanúsítják, a Hold felszínét számtalan meteoritbecsapódás érte. Valamilyen módon a Hold el is térítette ezeket az űrből érkező „lövedékeket”. Nélküle a meteoritok nem kímélték volna a Földet!

🚩 A HOLD SZÜLETÉSE

Több mint 4,5 milliárd éves Hold a Föld gyermekkorában született. De hogyan keletkezhetett? Már hosszú ideje tart az elméletek harca erről a kérdéstről:

- 🚩 Elmélet: a Föld és a Hold ugyanabból az égitestből született a bolygók keletkezése idején. Ez a test túl gyorsan forgott a tengelye körül és két darabra szakadt: a Földre és a Holdra.
- 🚩 Elmélet: a Hold egy kissé távolabb keletkezett, és a Föld foglyul ejtette.
- 🚩 Elmélet: (ez a legvalószínűbb) a Földbe fiatal korában egy hatalmas meteorit csapódott az űrből. Az ütközés szétporlasztotta a Föld kőzetburkának egy részét, és az agyagtörmelék gyűrűt alkotott a bolygók körül. E törmelékek tömörüléséből alakult ki lassacskán a Hold.

🚩 A REJTŐZKÖDŐ OLDAL

A Hold pontosan ugyanannyi idő (27 nap, 7 óra és 43 perc) alatt fordul meg a tengelye körül, mint amennyi idő alatt végigmegy a pályáján a Föld körül. Eredmény: mindig ugyanazt az oldalt mutatja a Föld felé. 1959 októberéig kellett várni, míg egy szovjet űrszonda, a Luna 3 először küldött felvételeket a Hold túlsó oldaláról.

🚩 CSUPA REJTÉLY

A rejtőző oldal nem hasonlít a látható oldalra. Még több kráter borította és nem voltak rajta „tengerek”, a látható oldalra oly jellemző sötét foltok. A csillagászoknak akkor sikerült megfejteniük ezt a rejtélyt, amikor felfedezték, hogy a látható oldalon a Hold kérge kevésbé vastag, mint a túlsó oldalon.

🚩 LÁVAFELTÖRÉSEK

Közvetlenül keletkezése után a Holdat is heves „bombatámadások” érték, amelyek hatalmas krátereket vájtak a felszínén. A látható oldal kevésbé vastag kérge ekkor lyukadhatott ki. Mindenesetre egy idő elteltével elég könnyen engedte, hogy a mélyből a magma a felszínre törjön. (a Hold abban az időben elég magas hőmérsékletű volt ahhoz, hogy a belseje folyékony legyen. Ma már nem így van.) A láva így elöntötte a krátereket és kialakította a látható oldal sötét „tengereit”. A túlsó oldal jobban ellenállt.

🚩 POR ÉS POR

A Holdnak nincs légköre, és ma is sok meteorit zuhan a felszínére. A becsapódások törmelékei finom porréteget képez, amely helyenként a 15 cm vastagságot is eléri.

A vörös bolygó, a Mars

A Naprendszer negyedik bolygója a római hadisten, Mars nevét viseli, mert valaha Mars-földeknek nevezték azokat a vörös földeket, ahonnan a fegyverekhez szükséges vasat

termelték ki. Anélkül, hogy tudták volna, helyesen látták a helyzetet, mert a Mars éppen a vas-oxidban gazdag kőzeteknek köszönheti a színét.

🚩 ÓVAKODJ A MARSLAKÓKTÓL!

A 19. század végén sok csillagász azt hitte, hogy a Marson megfigyelt évszakonkénti színváltozások növényzet jelenlétére utalnak. Senkit nem lepett meg tehát, amikor Percival Lovell amerikai csillagász olyan térképeket készített a Marsról, amelyeken mesterséges öntözőcsatornák vitték a vizet a sarki jégtakarótól a Trópusi területekig.

Az a civilizáció, amely így meg tudja szelídíteni a bolygóját, feltétlenül sokkal fejlettebb kellett legyen, mint a miénk!

🚩 ÉS MA?

Vékony kis légkörével a vörös bolygónak ma alig van esélye arra, hogy az életnek otthont adjon. A fölötté átrepülő, illetve a felszínére leszálló szondák azonban olyan alakzatokat láttak rajta, amelyek furcsa módon kiszáradt folyómedrekre emlékeztettek. Úgy tűnik tehát, hogy távoli múltban a légkör elég meleg és vastag volt ahhoz, hogy a víz cseppfolyós formában létezzen a Marson. Márpedig a víz elengedhetetlen kellék az élethez. Így tehát nem lehetetlen az elképzelés, hogy egy napon az élet primitív formái (baktériumok) is megjelenjenek a bolygón.

🚩 HOVÁ LETT A VÍZ?

A Marson a múltban bőségesen volt víz. Vajon mi lett vele? A csillagászok szerint a bolygó felmelegedésen ment keresztül, és ettől a légkör egy része elpárolgott. Az éghajlat lehült, és a cseppfolyós vízből valószínűleg előbb jég, majd pára lett. Először a vízben lévő könnyű hidrogén szökött meg a világűrbe. Azután az oxigén, a víz másik alkotóeleme „berozsdásította” a talajban lévő vasat. Ettől kapta a Mars a vöröses színét. Ma látható formában csak a sarki jégtakarók jegében van jelen a víz. A csillagászok azonban feltételezik, hogy a bolygó felszín alatti rétegeiben is nagy mennyiségben rejtőzik, ugyancsak jég alakjában.

🚩 LEHET-E LÉLEGEZNI A MARSON?

A Mars jelenlegi légköre százszor ritkább, mint a Földé. Viszont rendkívül aktív, a 200 km/h sebességgel száguldó szelek sem számítanak ritkaságnak. A szelekben szálló finom por és a jégkristályok lassú eróziós munkát végeznek a felszínen. Számunkra ez a légkör nem alkalmas a belélegzésre, mert nagyrészt szén-dioxidból (CO₂) áll. A Föld némely magaslati növénye számára azonban megfelelő lehetne.

🚩 HATALMAS VULKÁNOK

Bár a Marsot is nagy meteoritbombázások érték fiatal korában, sok krátert eltüntettet a szél pusztítása és a vulkáni tevékenység. Hatalmas lávafolyamok törtek át a bolygó kérgén és elárasztották a síkságokat. Helyenként a kiömlő láva rétegenként egymásra rakódva több mint 25 km magas vulkánokat hozott létre, amelynek a talpazata 200 km átmérőjű. Ez a vulkán az Olympus Mons. A Naprendszer legmagasabb vulkánja!

🚩 SZÉDÍTŐ KANYONOK

A beomló talajban helyenként tátongó nyílások keletkeztek, pl.: a Vates Marineris kanyon. 5000 km hosszan húzódik ez az 5000 m mély, 200 km széles, lenyűgöző völgyrendszer. Helyenként valóságos kőlavínak zúdulnak le az oldalán olyan sebesen, hogy a kövek sokszor

a kanyon ellenkező falára is átjutnak, elindulnak felfelé és csak azután állnak meg. E lavinák nyomán helyenként finom törmelékporral lesz teli a kanyon.

A vörös szemű Jupiter

1610-ben Galilei volt az első, aki az általa készített csillagászati távcsővel hosszan megfigyelhette a Jupitert. Vízszintes sávokat fedezett fel rajta, valamint a bolygó nagy vörös foltját és a holdjai között a 4 legnagyobbat.

🚩 ÓRIÁS AZ ÓRIÁSOK KÖZÖTT

A tekintélyt parancsoló Jupiter kétszer olyan nehéz, mint a Naprendszer összes többi bolygója együttvéve. Ez a gáznemű óriás, amely nagyrészt hidrogénből, kisebb részben héliumból áll, 8500 km vastag atmoszférával rendelkezik. Vöröses, barnás, vajszerű árnyalatait annak köszönheti, hogy egész kis mennyiségben más összetevőket is tartalmaz, pl.: metánt vagy ammóniát (CH_4 és NH_3), és ezek különböző magasságú felhőket alkotnak.

🚩 A NAGY VÖRÖS FOLT

A sávokat elválasztó határvonalak rendkívül mozgalmasak. Hatalmas ciklonok és anticiklonok figyelhetők meg ezeken a helyeken. Ilyen pl.: a Nagy Vörös Folt, amely már több mint három és fél évszázada látható.

🚩 HIDROGÉNÓCEÁN?

8500 km mélységben rettentő nyomás és irtózatosan magas hőmérséklet uralkodik (10000 fok). Ennyire szélsőséges körülmények között a hidrogén már nem gáznemű, hanem folyékony. Valószínűleg hatalmas óceánt alkot, melyen több km magas hullámok futnak szüntelenül körbe a bolygó körül. Még mélyebben még nagyobb a nyomás és a hőmérséklet. A hidrogén (fokozatosan vagy hirtelen, ezt még nem tudjuk pontosan) folyékonyból szilárd, fémes halmazállapotúvá alakul át.

🚩 A GALILEI-HOLDAK

A Jupiter 4 legnagyobb holdját Galileo Galilei fedezte fel. A nevük: Ió, Európé, Ganymedes és Callisto. Galilei-holdaknak is nevezik őket, felfedezőjük emlékére. A tény, hogy a Jupiternek holdjai vannak, egyértelmű bizonyítékot nyújt arra, hogy a Föld nem feltétlenül a Világmindenség középpontja, amint azt abban a korban hitték. Ez a felfedezés hozzájárult ahhoz, hogy a Nap méltó helyére, a Naprendszer középpontjába kerüljön.

🚩 KORÁNTSEM EGYFORMÁK

Bár egy bolygó körül keringenek, a 4 hold mégis feltűnően különbözik egymástól. Az Európét kívül vastag, kásás jégréteg, alatta pedig folyékony víz borítja. A Callisto és a Ganymedes felszíne a porral szennyezett jégnek köszönheti a színeit. A Callistón egy erőteljes meteoritbombázás nyomait is felfedezhetők: felszíne kráterektől himlőhelyes.

🚩 EGY HALDOKLÓ VILÁG

Az Iónak, amely a 4 bolygó közül a legközelebb esik a Jupiterhez, iszonyú kínokat kell átélnie! Felszínét a lávafolyamok állandóan átformálják, a testét borító vulkánok 200 km magas gejzirként okádják magukból a gázokat, kénes vegyületeket. Belseje csupa forrongás! A Jupiter veszélyes közelsége okozza az erős vulkanizmust. Az Ió deformálódik anyabolygója gravitációs vonzó erejétől és egyre közelebb kerül hozzá.

🚩 GYŰRŰK A JÖVŐBŐL

Elérkezik a nap, amikor az Ió átlépi a végzetes határt, az úgynevezett Roche-határt, és belép abba az övezetbe, ahol a Jupiter vonzóereje minden beléhaladó tárgyat apró darabokra tör szét. Az Ió ekkor fog elpusztulni, és maradványai gyűrűket alkotnak majd a Jupiter körül.

Szturnusz, a gyűrűs óriás

A Szturnusz, ha nem is a Naprendszer legnagyobb bolygója, hiszen ezt a címet elorozta a Jupiter. Tünelmes gyűrűrendszer ékesíti, és nem is kevesebb, mint 18 különféle nagyságú holdudvar kíséri a Nap körüli lassú keringésében.

🚩 A JUPITER NŐVÉRE

Bár a Szturnusz tömege csupán egyharmada a Jupiterének, mégis sok bennük a közös vonás. A Szturnusz is gáznemű óriásbolygó, szintén főleg hidrogénből és héliumból áll, vastag légköre egy folyékony hidrogénóceánt és egy fémes hidrogénréteget takar. Neki is van egy belső hőforrása, amelyre ma még nem ismerjük a magyarázatot. A Szturnusz 10 és negyed óra alatt fordul meg a tengelye körül, majdnem ugyanolyan gyorsan, mint a Jupiter. A gyors forgás nála is az egyenlítővel párhuzamos, színes és sávokba húzza szét a felhőképződményeket.

🚩 HAJSZÁLVÉKONY GYŰRŰK

A Szturnuszt azonban megkülönbözteti a Jupitertől pompás, fényes gyűrűrendszere. 1610-ben Galilei már csaknem felfedezte távcsövével a gyűrűk létezését, de végül is a bolygó két holdjának vélte őket. A megjegesedett apró kövekből és finom porszemekből álló gyűrűk rendkívül vékonyak: míg átmérőjük 340000 km, vastagságuk nincs 1 km sem! A gyűrűk együttes tömege mégis jelentős: akkora, mint egy kisebb bolygóé.

🚩 GYŰRŰK ÉS GYŰRŰCSKÉK

Első látásra 7 fő gyűrű látható, amelyeket többé-kevésbé üres, sötétnek látszó rések választanak el egymástól. A Voyager-1 és -2 űrszondák azonban, amikor 1980-81-ben a Szturnusz fölé repültek, felfedezték, hogy valójában minden egyes gyűrű elemi gyűrűk tömegéből tevődik össze. Ezek a „gyűrűcskék” teljesen külön állnak, peremük világosan kivehető és állandóan keringésben vannak. Helyenként csavarodások, megvastagodások, sötét csomók vannak rajta!

🚩 RÉGIEK VAGY ÚJAK?

A Szturnusznak van a legbonyolultabb gyűrűrendszere, de az összes óriásbolygónak vannak gyűrűi. Hogyan keletkeztek? Lehet, hogy annak az anyagnak a maradványai, amely az óriásbolygók körül keringett fiatal korukban, és amelyből a holdak születtek? Ebben az esetben meg kellene találni azokat a törvényszerűségeket, amelyek magyarázatot adnak a 4 óriásbolygó gyűrűi közötti különbségekre. Ám az is elképzelhető, hogy a gyűrűk olyan holdak maradványai, amelyek túl közel kerültek bolygójukhoz, túllépték a Roche-határt és ezer darabra törtek. Ez viszont „nemrég” történhetett (néhány millió éve, ami a kozmikus méretekben semmiség), és bármikor újra megtörténhet!

🚩 EGY NAGY CSALÁD

Nem kevesebb, mint 60 hold kering a Szturnusz körül! Ezek közül 18 hold a legismertebb és mintegy 10 közülük (ezeket többségükben a Voyager-1 fedezte fel 1980-ben) inkább hatalmas, szabálytalan alakú kavicsra emlékeztet, mint egy bolygó holdjára! Csupán 7 hold átmérője haladja meg a 350 km-t. Ezek nagy, jéggel borított kőgolyók, felszínükön meteoritkráterekkel és olykor hosszú hasadások sebhelyeivel.

Kegyetlen hideg uralkodik rajtuk, a távoli Nap gyenge fényétől alig kapnak meleget. Egyedül az Enceladus kivétel, amelyben nemrég aktív geológiai folyamatok zajlottak. Magyarázat még nincs rájuk. Az Iapetus viszont kétféle színe miatt érdekes. Felszínének majdnem a felét koromfekete por borítja.

🚩 EGY FAGYOS KIS FÖLD?

Leginkább azonban a legnagyobb hold, a Titan izgatja a csillagászokat, melyet a holland Christian Huygens fedezett fel 1655-ben. Légköre hasonló sűrűségű, mint a Földé, és ugyancsak nagy arányban található benne nitrogén. A Titan fontos alkotóeleme a metán is, amely jég, és felhők formájában lehet jelen az atmoszférában.

Az Uránusz

E két óriásbolygót, amelynek mérete, tömege és összetétele szinte azonos, az ókorban még nem ismerték. William Herschel és Urbain Le Verrier fedezte fel őket 1781-ben illetve 1846-ban.

🚩 IKERTESTVÉREK

A főként hidrogénből és metánból álló két óriásbolygó közetmagjában 7000 fok körüli hőmérséklet uralkodik. Az Uránusz még a legnagyobb teleszkópokkal is csak kis, kékeszöld golyónak látszik, részletei mintha ködbe burkolóznának.

🚩 A FEKVŐ BOLYGÓ

Van azonban egy különös ismertetőjele: a szó szoros értelmében fekvő helyzetben kering pályáján. 84 évig tartó körútja során úgy forog pályája körül, mint egy golyó. (A többi bolygó inkább bűgőcsigára emlékeztet: forgási tengelyük többé-kevésbé merőleges a pályájuk síkjára.) Tehát az Uránusz pólusai 42 évenkénti váltakozással mutatnak a Nap felé (mialatt a másik pólus a Nappal ellentétes irányba mutat)! A megvilágított és az árnyékos oldal közötti hőmérséklet-különbségek nagyon különös időjárást alakítanak ki.

A Neptunusz

Bár a másik kék bolygó, a Neptunusz távolabbi, mint az Uránusz, mégis jobban ismerjük, mert a Voyager-2 űrszonda fölé repült és csodaszép felvételeket küldött róla.

🚩 SZUPERSZONIKUS SZELEK

A Neptunusz szép kék színét metánban dús légköri rétegeinek köszönheti. A Neptunusz 16 óra alatt fordul meg saját tengelye körül. Egy állandó, nagy erejű ciklonképződmény figyelhető meg itt is, akárcsak a Jupiteren. Légkörében van egy másik, fehér színű ciklon is, melynek a csillagászok a „roller” becenevet adták gyors örvénylése miatt. Az örvényszónákban 1800 km/h sebességű szelek fújnak, ami rekord a Naprendszerben!

🚩 NYOLC HOLD

A Neptunusznak 8 holdja van, közülük a 6 legkisebbet és hozzá legközelebb esőt 1989-ben fedezte fel a Voyager-2 űrszonda. A legtávolabbit, a Nereidát 1949-ben fedezték fel, az utolsó előtti, a Tritont pedig 1846-ban. A Triton 2700 km átmérőjű, nagy méretű hold. A jéggé fagyott nitrogén és metán alatt valószínűleg kemény közetmagot rejt a belseje. Vulkanjaiból jégdarabok lövellnek az ég felé.

✚ SZÉTTÖREDEZETT GYŰRŰK

A Neptunuszt egy 6 gyűrűből álló öv veszi körül, amelyekben az anyag több fényes darabban tömörül. Ezeknek az „íveknek” az eredetére még nem sikerült magyarázatot adni.

A Plútó

Az 1930-ban felfedezett Plútó zárja a Naprendszer bolygóinak sorát. 2006-ban a Nemzetközi Csillagászati Unió cambridge-i Kisbolygó Központja ezzel a sorszámmal (134340) látta el a „kilencedik bolygót”. De először ismerjük meg, mikor még bolygóként tartották számon.

✚ KILENCEDIK VAGY NYOLCADIK?

A Plútó nem mindig utolsó a Naprendszer bolygói között. Erősen megnyúlt pályája néha a Neptunusz pályáján belülré vezet (a két „bolygó” mégsem ütközik össze soha) A Plútó ilyenkor mintegy 20 éven keresztül a nyolcadik és nem a kilencedik „bolygónak” számít!

✚ FURCSA PÁR

A Plútó átmérője valamivel több, mint 2300 km. 3 holdja kering körülötte, ezek közül a legnagyobb a Charon 1250 km átmérőjű és nem egészen 17 000 km messze kering körülötte. A Naprendszer egyetlen bolygójának sincs (méretéhez viszonyítva) ilyen nagy és ilyen közeli holdja!

✚ PLÚTÓ: A NAPRENDSZER KIVERT KUTYÁJA

Szeptember 7-kén, magyar idő szerint kevéssel este 7 óra előtt, a Boston melletti Cambridgeben székelő Minor Planet Center hivatalosan is a kisbolygóknál megszokott sorszámmal látta el a Plútót (134340). Ezentúl az égitestre ezzel a sorszámmal fognak hivatkozni. Hasonló sorsra jutott „trónjáról letaszító” 2003 UB313 jelzésű Kuiper-objektum is, amely hivatalosan a (136199) 2003 UB313 jelöléssel fut majd. Ezzel nehezen visszafordítható fázisba jutott a Plútó „lefokozása”, amely érzékenyen érintheti a kilencedik bolygó mellett protestálókat, köztük Clyde Tombaugh leszármazottait. Az esemény egyben megerősíti, hogy a törpebolygók nem a bolygók alosztályát, hanem a kisbolygók csúcskategóriáját képviselik

3. Kiegészítés

ÁTMÉRŐ	TÖMEG	TÁVOLSÁG	¹
NAP	1 390 000 km	1 989e. 30 kg	-
MERKÚR	4 878 km 3 30e. 23kg	57 910 000 km	(0, 38 CSE) ²
VÉNUSZ:	12 103 6 km 4 869e. 24 kg	108 200 000 km	0, 72 CSE)
FÖLD	12 756 3 km 5 976e. 24 kg	149 600 000 km	(1, 00 CSE)
MARS	6 794 km 6 421e. 23 kg	227 940 000 km	(1, 52 CSE)
JUPITER	142 984 km 1 900e. 27 kg	778 330 000 km	(5, 20 CSE)
SZATURNUSZ	120 536 km 5 688e. 26 kg	1 429 400 000 km	(9, 54 CSE)
URÁNUSZ	51 118 km 8 686e. 25 kg	2 870 990 000 km	(19, 218 CSE)
NEPTUNUSZ	49 528 km 1 024e. 26 kg	4 504 000 000 km	(30, 06 CSE)
PLÚTÓ	2 320 km 1 32e. 22 kg	5 913 520 000 km	(39, 5 CSE)
HOLD	3 476 km 7 35e. 22 kg	384 400 km	³

¹ a Naptól mért közepes távolság

² CSE=Csillagászati Egység

³ a Földtől mért közepes távolság

4. A bolygók holdjai

MARS		Phobos Deimos
FÖLD:		Hold
JUPITER:	4 belső holdja	Metis Adrastea Amalthea Thebe
	Galilei-holdak	Io Europa Ganymede Callisto
	8 külső holdja	Leda Himalia Lysithea Elara Ananke Carme Pasiphae Sinope
SZATURNUSZ	6 belső holdja	Pan Atlas Prometheus Pandora Epimetheus Janus
	6 középső holdja	Mimas Enceladu Tethys Telesto Calypso Dione
	6 külső holdja	Helene Rhea Titan Hyperion Iapetus Phoebe
URÁNUSZ	10 belső, kicsi holdja	Cordelia Ophelia Bianca Cressida Desdemona Juliet Portia Rosalind Belinda

	5 nagy holdja	Puck Miranda Ariel Umbriel Titania Oberon
NEPTUNUSZ	4 belső holdja	Naiad Thalassa Despina Galatea
	4 külső holdja	Larissa Proteus Triton Nereid Charon Nix Hydra
PLÚTÓ		

5. KÉPEK melléklet 1


1. ábra Központi csillagunk, a Nap


2. ábra Merkúr a fémek bolygója


4. ábra Vénusz, a Föld "ikertestvére"


3. ábra A kék bolygó, a Föld


6. ábra Földünk társa, a Hold


5. ábra Mars, a vörös bolygó


8. ábra A vörös szemű Jupiter


7. ábra Szaturnus, a gyűrűs óriás


9. ábra Uránusz, a fekvő bolygó


11. ábra Plútó, a Naprendszer „kivert kutyája” és holdja a Charon


10. ábra Neptunusz, az Uránusz testvére

6. Összegzés

A csillagászat szerintem egy rendkívül érdekes és fontos tudomány.

Én csillagász szeretnék lenni és többet szeretnék tudni erről a tudományról.

Minél többet tud az emberiség az univerzumról, annál több "falba ütközik", újabb és újabb ismeretekre vágyik és az ismeretlen soha nem ér véget, bár a tudás egyre több és több lesz.

NOVSZKY Árpád

Felhasznált irodalom

<http://hirek.csillagaszat.hu>

Sylvie Baussier: Világegyetem (képtár sorozat; Passage kiadó 2001,2005)

Heinz Haber: A csillagok (Mi Micsida sorozat; Tessloff - Babilon kiadó)

Erich Überlacker: A bolygók és az űrkutatás (Mi Micsoda sorozat; Tessloff-Babilon kiadó)

Erich Überlacker: Otthonunk a Világegyetem, végtelen térben és időben (Mi Micsoda sorozat; Tessloff-Babilon kiadó)

NOVSZKY Árpád