Innehåll

Solsystemet
 sida 2

Merkurius

sida 3

Venus

sida 4

Jorden

sida 5

Mars

sida 6

Jupiter

sida 7

Saturnus

sida 8

Uranus

sida 9

Neptunus

sida 10

Pluto

sida 11

Månen

sida 12

Apollo 11

sida 12
Solsystemet

 1
 2

 3

 4
 5 6 7 8 9
1. Merkurius
2. Venus
3. Jorden
4. Mars
5. Jupiter
6. Saturnus
7. Uranus
8. Neptunus
9. Pluto
Merkurius

Diameter: 4880 km

Storlek jämfört med Jorden: 0,4 x

Årets längd: 88 dygn

Dygnets längd: 58 dygn

Avstånd från solen: 57,9 milj. Km

Merkurius är en liten planet. Ungefär en tredje del så stor som Jorden. Den är mindre än jupiters måne Ganymedes!

Från Jorden ser vi merkurius som en starkt lysande stjärna, som man bara kan se före soluppgången eller efter solnedgången. Merkurius är svår att se eftersom den kretsar så nära solen och lätt försvinner i solljuset. Vanligtvis ser man den en glimta strax ovanför horisonten.

Caloris Basin är den största naturformationen på Merkurius yta, med en diameter på 1300 km.

En teori är att den bildades när ett föremål med 100 kilometers diameter krockade med Merkurius.

Med en hastighet av 512000 km/ timme för många många miljoner år sedan. Smält materia vällde ut över den spräckta ytan och bildade koncentriska ringar.

På håll liknar Merkurus ut som våran måne och är grått, livlöst, stenklot, täckt av kratrar och berg.

Liksom på månen är de yngsta kratrarna kantrade av ljusare partier.

Venus
Diameter: 12140 km

Storlek jämfört med Jorden: 0,95 milj. km

Årets längd: 224,7 dygn

Dygnets längd: 243 dygn

Avstånd från solen: 108 milj. Km

Planeten Venus är den andra planeten från solen.

 Venus är döpt av en romerska kärleksgudinnan. Den liknar en strålande blåvit stjärna. Man kan bara se den i ungefär en timme efter solnedgången eller före soluppgången. Detta beror på att den kretsar så nära solen.

Venus liknar ett stort klot av gulgrå rök utan några ytkonturer. Den har en tät, rökig atmosfär som består av koldioxid och svavelsyres rika moln. Inom detta atmosfär kan man bara se y- formade formationer som kretsar runt planeten. Venus ser märklig ut när den kretsar från öst till väst. Detta betyder att solen går upp i väst och ner i öst. På Jorden är det tvärtom.

Atmosfären är så tät att trycket på Venus är lika högt som längst ner på botten i havet.

Venus orangefärgade moln skapar en värld av halv smälta klipor och hårda vindar. Dess yttemperatur är nästan 500(C alltså varmare än Merkurius, och omedelbart kan döda en människa.
Jorden

Diameter: 12756 km

Årets längd: 365,24 dygn

Dygnets längd: 23 tim och 56 min

Avstånd från Solen: 150 milj. Km

Jorden är den planet som vi bor på. Jorden har sex olika världsdelar, Europa, Asien, Afrika, Oceanien, Nord Amerika och Syd Amerika.

Jorden består av tre huvudskikt. Det solida skikt som är ytterst på kallas för Jordskorpan. Den delas upp i det kontinentala området (land) och havsområdet (havsbotten). Detta hårda steniga skikt bildar plattor, som passar någorlunda ihop och rör på sig hela tiden.

Jordskorpan är 40 kilometer tjockt.

Manteln är uppdelad som övre och nedre skikt. Beroende på den radioaktiva nedbrytningen av uran och torium, är det halv flytande skikt som långsamt runt av värmeströmmar underifrån.

Manteln är 2800 km tjockt.

Jordens kärna är uppdelad i ett inre och ett yttre skikt. Temperaturen i kärnans mitt är 5000(C,

nästan lika het som solens yta. Det består huvudsakligen av järn.

Kärnans radie är 3482 km tjockt.

Jorden väger 6*1021 ton.

Mars

Diameter: 6778 km

Storlek jämfört med Jorden: 0,5 x

Årets längd: 687 dygn

Dygnets längd: 24 tim och 37 min

Avstånd från Solen: 228 milj. Km

Mars observationer genom teleskop visade bara ett par få mörka fläckar på dess orange färgade yta. Detta berodde till viss del på teleskopen vid denna tid var svagare och att Mars atmosfär döljer Mars yta, men främst på att luft rörelser i Jordens atmosfär skymde sikten.

Mars framstod en död och ödslig värld av kratrar, dalar, dyner och slocknande vulkaner. På bilder som sateliter har tagit, ser Mars ut som en ärrad apelsin med några silvriga moln och glaciärer.

När man granskade en bild tagen av rymdsonden viking 1 år 1976, avslöjades ett tydligt mänskligt ansiktemed öga, näsa och mun, inramat av en ”egyptisk” heta. Men i själva värket bara var en stenplatå, och likheten av ett mäniskoansikte var bara en slump. Och det var så stort så att om det skulle vara någon fosill då skulle det vara en jätte.

Eftersom Mars månar är så små, tror astronomerna att de bara ärastreoider som har fångats av Mars tyngdkraft.

Jupiter
Diameter: 142600 km

Storlek jämfört med Jorden: 11 x

Årets längd: 11,84 år

Dygnets längd: 9 tim och 50 min

Avstånd från Solen: 778 milj. Km

Jupiter är den största planeten i vårt solsystem.

På natten kan man se Jupiter som en ljus stark blåvit stjärna

Genom teleskop ser den ut som en gulvit skiva, och dess yta täcks av mörka moln.

Från omloppsbanan är planetens disiga, orangebruna skiva täckt av dussintals rörliga molnbälten i olika färger.

Om man tänker sig Jorden liten som en femtioöring, är Jupiter lika stor som en tallrik.

Jupiters viktigaste och största månar upptäcktes år 1610 av Galilei, och kallas därför för de galilieiska månarna: Gandymedes, Lo, Calliso och Europa de kan du se på bilden med Jupiter.

Jupiter har ingen fast yta som astronauterna kunde landa på. Astronomer kallar Jupiter för gasjätte, som uteslutande består av olika former av gas.

Saturnus
Diameter: 120200 km

Storlek jämfört med Jorden: 9 x

Årets längd: 29,46 år

Dygnets längd: 10 tim och 14 min

Avstånd från Solen: 1427 milj. Km

I likhet med Jupiter har Saturnus en massa månar, som främst består av is. Runt Saturnus kretsar 23 månar. Av alla dessa månar ligger Mimas närmast Saturnus. Mimas är ett isklot med endast 390 kilometers diameter, som kretsar runt planeten med 185600 kilometers avstånd.

Med ett stort teleskop kan du se Saturnus ringar och även de vaga konturerna på dess yta.

I likhet med Jupiter är även Saturnus en gasjätte. Dess skiva är märkbar plattare vid polerna, som får den att likna en punkterad tennisboll. Detta beror på att planeten roterar så snabbt att centrifugalkraften får ekvatorn att bukta utåt.

Man kan se sex av Saturnus ringar från Jorden. Satelliten Voyager1 upptäckte att ringarna bestod av många tusentals, kanske till och med miljoner mindre ringar.

Uranus

Diameter: 51800 km

Storlek jämfört med Jorden: 4 x

Årets längd: 84 år

Dygnets längd: 16 tim

Avstånd från Solen: 2869 milj. Km

Uranus var den första planet som astronomerna upptäckte. De planeter som befann sig närmare Jorden kunde ses med blotta ögat. Uranus upptäcktes av William Herscher den 13 mars år 1781, medan han observerade stjärnbilden tvillingarna. Uranus ligger så långt borta att man bara kan se den svagt på natthimlen. Ett teleskop visar en liten suddig grön skiva, med ytterst svaga ytkonturer.

Man vet inte varför Uranus roterar lutande, istället för upprätt. Uranus snurrar runt sin egen axel medsols, en egenhet som den delar med Venus. Eftersom Uranus lutar, får ekvatorn mindre solljus än polerna.

Uranus har tio ringar och om de skulle samlas ihop i en boll skulle den vara 100 meter bred.
Neptunus

Diameter: 49500 km

Storlek jämfört med Jorden: 3,8 x

Årets längd: 165 år

Dygnets längd: 18 tim

Avstånd från Solen: 4497 milj. Km
En satellits kameror avslöjade en kraftfull och mycket vacker planet som är ultramarinblå till färgen. Detta beror på att metangasen i dess atmosfär suger åt sig rött ljus. Ett enormt ovalt orkansystem finns, ett liknande det Jupiter har. Dessutom har planeten strimlor av vita moln, många mindre stormsystem och ett brett molnbälte runt sin sydpol.
Man viste att Neptunus fans innan man hade sett planeten. Det fick man reda på genom att observera Uranus rörelse runt solen som var lite underlig. På 1840-talet räknade två matematiker ut att detta orsakades av en planet som fanns bortom Uranus.

Pluto
Diameter: 3000 km

Storlek jämfört med Jorden: 0,24 x

Årets längd: 248 år

Dygnets längd: 6 dygn och 6 tim

Avstånd från Solen: 5900 milj. Km

Pluto är en planet i vårt solsystem. Den planeten är den minsta planeten som människan har upptäckt. Pluto är den planet som ligger längst från solen. Upptäckten av Plutos måne Charon bevisade att det ändå inte var Pluto som orsakade Neptunus och Uranus märkliga omloppsbanor.

Sedan dess har man sökt efter orsaken till fenomenet.

Charon är så stor att man kunde kalla den och Pluto för en ”dubbel planet”. Det tar 6,4 dygn för Charon att kretsa Pluto.

Månen
Månen är vår närmaste granne i rymden och enda främmande himlakropp som människor har besökt. Månen är en ogästvänlig plats. Den saknar atmosfär och därför blir temperaturen mycket ojämn, +100 grader på den solbelysta sidan till -170 grader på nattsidan. Där det inte finns någon atmosfär, finns det inte heller väder och vind, ock därför förändras inte månytan. Om du åkte till månen så skulle du kunna se astronauternas fotspår där.

Utan atmosfär blir det också tyst och himlen blir alldeles svart. På månen finns det inget vatten. En måne rör sig alltid runt en planet. Runt jorden rör sig bara en måne. Andra planeter däremot kan ha flera. Förr i tiden räknade man månaden från nymåne till nymåne, cirka 29,5 dygn. Därifrån har vi fått ordet månad.

Apollo 11

Nu är det 29 år sedan (1998) människan satte sin fot på månen. Den 25 Maj 1961 besatte USA:s dåvarande president J F Kennedy en bemannad rymdfarkost. De första på månen var Edwin Aldrin och Neil Armstrong. De landade på månen 1969 med Apollo 11. När amerikanen Neil Armstrong klev ut på månens yta den 21 juli uttalade han de berömda orden, ”Ett litet steg för människan ett stort kliv för mänskligheten”.

12

