 Solsystemet

Innehållsförteckning

Solsystemet
1
Solsystemet och Solen
3
Merkurius
3
Venus
3
Jorden
4
Inledning
4
Historia och Atmosfären
4
Läge och Rörelser
5
Uppbyggnad
5
Meteorer och meteoriter
5
Vulkaner, jordbävningar och jordens plattor
5
Vatten
6
Tidvatten
6
Månen
7
Mars
7
Jupiter
8
Saturnus
9
Uranus
10
Neptunus
11
Pluto
12
Fysikaliska fenomen
13
Norrsken
13
Förmörkelser
13
Kometer
13
Statistik
14
Bilaga
15
Analys
15
Källförteckning
15

Solsystemet och Solen

Vi lever i ett solsystem av nio hitills upptäckta riktiga planeter. Namnen på dessa planeter är: Merkurius, Venus, Jorden, Mars, Jupiter, Saturnus, Uranus, Neptunus Pluto.Dessutom finns det ett asteroidbälte och några små planetliknande himlakroppar mellan Mars och Jupiter. Alla dessa namnen kommer från den romerska mytologin. Jorden heter egentligen Tellus.

För länge sedan trodde man att jorden var centrum i universum. Nu vet vi att solen är centrum i vårt solsystem, som ligger i galaxen "vintergatan". Vårt solsystem är en mycket liten del av vintergatan. Vintergatan är i sin tur en oändligt liten del av universum. En del forskare tror att universum är oändligt stort.

Solens massa utgör mer än 99% av vårt solsystem. Solen en medelstor stjärna som just nu befinner sig i sin medelålder. Solen är otroligt varm. Vid kärnan är temperaturen ungefär 14.000.000(C. Inuti kärnan pågår det kärnreaktioner (fusion av väte till helium) som hela tiden genererar värme. Bränslet för denna process är väte, som solen består mest av. Det finns även helium i solen, vars mängd hela tiden ökar på grund av kärnreaktionerna.

Merkurius

Merkurius är den innersta planeten i solsystemet, och man trodde länge att den var den minsta.

Diametern är ca 4878 km. Merkurius har tidigare varit svår att observera, på grund av närheten till solen. Merkurius medelavstånd till solen är ca 58 milj. km. 1975 skickades Mariner 10 iväg för att ta närbilder på Merkurius. Den var den första rymdsonden som lyckats med det.

Även om Merkurius ligger närmast solen kan det vara mycket kallt där på vissa ställen. Som högst kan det bli ca. 430(C, men eftersom Merkurius har en extremt tunn atmosfär försvinner värmen nästan lika fort som den kommer. På de ställen som solen inte lyser kan det bli ca -180(C. Merkurius är lättast att observera när den ligger mitt emellan Jorden och solen. Då syns det en liten svart prick på solytan.

Merkurius är myckt lik månen. En konstig sak med Merkurius är att rotationstiden är nästan 2/3 av omloppstiden. Omloppstiden är 88 jorddygn och rotationstiden är 59 jorddygn. Omloppstiden visar hur långt ett "Merkuriusår" är, eller hur lång tid det tar för planeten att färdas ett varv runt solen. Rotationstiden visar hur långt ett "Merkuriusdygn" är, eller hur lång tid det tar för planeten att snurra ett varv runt sin egen axel.

1991 upptäckte man med starka radioteleskop att det fanns is på Merkurius poler, vilket betyder att det kanske funnits vatten på Merkurius. Vattnet har antingen kommit genom att en komet slagit ned, eller så finns vattnet under markytan.

Venus

Venus brukar ofta kallas för morgonstjärnan eller aftonstjärnan. Den kallas så eftersom den bara syns ca tre timmar innan solen stiger upp och ca tre timamr efter att solen gått ner. I antiken trodde man att det var två olika himlakroppar. Morgonstjärnan Venus kallades för Phosphorus, och aftonstjärnan Venus kallades för Hesperus. Venus är mycket lik jorden till massa och storlek. Venus massa är 0,82 jordmassor, och diametern är ca 12100 km. Venus är vad Jorden skulle ha kunnat vara om den haft en bana närmare solen. I början var det väldigt varmt på Venus. Då bildades det olika gaser, bl. a. koldioxid. Koldioxiden gjorde att det blev varmare, genom att värmestrålningen från planeten reflekterades tillbaka. På grund av värmen bildades det ännu mer koldioxid.

Venus tjocka molntäcke som finns över hela planeten gör så att mycket solljus reflekteras tillbaka ut i rymden. På grund av detta kan man se Venus väldigt lätt.

Venus atmosfär består till 97% av koldioxid. De tre sista procenten utgörs mest av kväve och mycket lite vattenånga och svavelsyra.

Man har skickat över 30 st. sonder som antingen passerat Venus, går i omloppsbana runt Venus eller gått ner på Venus yta.

En del av de olika sonderna är Mariner, Veñera och Pioneer. 1990 började det sändas radarbilder över Venus yta. Det var Magellan-sonden som hade landat på Venus året innan.

Venus rotationstid är mycket lång. Den är längre än omloppstiden. Rotationstiden är 243 jorddygn, och omloppstiden är 225 jorddygn. Ett "Venusdygn" är alltså längre än ett "Venusår".

Jorden

Inledning

Jorden är den enda planeten i vårt solsystem där det finns organiskt liv. Än så länge har man inte hittat liv på någon annan planet. Vad vi vet måste det förekomma luft, vatten, koldioxid och helst ett tempererat klimat för att liv ska kunna uppstå.

Jorden heter Tellus på latin. I antikens Rom betydde Tellus "torra land", eller motsatsen till hav.

Historia och Atmosfären

I början var jorden bara ett gasmoln. Gasmolnet blev mer och mer kompakt. Det mesta av Jorden bestod nu av gaser och flytande lava. Det fanns väldigt mycket radioaktiva reaktioner inuti jordens kärna. Detta gjorde att kärnan smälte. När allting ovanpå och inuti jordskorpan hade smält, sjönk de tyngre materialen ner till kärnan och de lättare flöt upp till ytan. Längst inuti kärnan fanns det nickel och järn. Vid den här tidpunkten fanns det väldigt många vulkaner. Vulkanerna sprutade ut mängder av gaser och lava. Gaserna kondenserade och bildade bl.a. vatten. Nu började det bildas olika sorters bakterier. Cyanobakterierna och de blå-gröna algerna var troligtvis de första bakterierna som uppstod. De var aneroba bakterier. Att de var aneroba betyder att de inte behövde syre för att leva. De började tillverka syre, och eftersom jorden hade en atmosfär stannade syret kvar. När det fanns syre i atmosfären kunde nya växter och djur utvecklas, som var eroba (behöver syre för att leva).

Luften innehåller:

Kväve

78,09%

Syre

20,95%

Argon

 0,93%

Koldioxid

 ca. 0,03%

Neon

 0,0018%

Helium

 0,0005%

Krypton
 0,0001%

Väte

 0,00005%

Ozon

 ca. 0,00001%

Xenon

 0,00001%

Vattenånga
 varierande mängd

Läge och Rörelser

Jorden roterar runt sin axel på 23h 56min 4s. Jorden roterar runt sin egen axel med en hastighet av 1700 km/h, eller 15(/h. Denna hastighet gäller bara vid ekvatorn bör tilläggas. Hastigheten sänks och upphör till slut vid nord- och sydpolen. Jordens omloppstid runt solen är 365 ¼ dygn. Den sista ¼ tar man bort tre år i rad. Det fjärde året lägger man på en dag, eftersom 4 * ¼ = 1 dygn. Den extra dagen lägger man på i Februari. Februari får då 29 dygn istället för 28 dygn. Jordens bana är nästan svagt elliptisk. Jorden är som längst bort från solen i Juli. Då är den ca 152 milj. km. från solen. Som närmast solen är den i Januari. Då är avståndet ca 145 milj. km.

Uppbyggnad

Jorden består av tre st olika skikt. Det första skiktet är jordskorpan. Den är 35 km tjock under kontinenterna, och 11 km tjock under haven. Under jordskorpan kommer manteln. Manteln är mest uppbyggd av magnesium, järn och kisel. Manteln går ned till 2900 km under marken. Under manteln finns kärnan. Kärnan är uppbyggd av två delar, den yttre och den inre kärnan. Den yttre kärnan är troligtvis flytande, medan den inre kärnan är fast. Både den inre och den yttre kärnan består av nickel och järn.

Jordens högsta berg är Mont Everest (8848 m). Den största ön är Grönland

(2 175 000 km2), och den djupaste havssänkan är Marianergraven (11 034 m).

Meteorer och meteoriter

Vi blir hela tiden bombarderade av meteorer, smågrus och annat material från rymden. Lyckligtvis bränns det mesta upp av friktionen mot luften när det går in i atmosfären. Ibland, om meteorerna är tillräckligt stora, kan de ta sig igenom och falla ner på marken. De som lyckas ta sig igenom är oftast ganska små. Oftast rör det sig mest om damm, eller möjligen smågrus. De heter meteorer när de rör sig i rymden. Kommer en meteor in i atmosfären kallas den för meteorit.

På grund av vår atmosfär får inte Jorden stora kratrar som på månen, eller som på andra planeter. Jordens största krater finns i Quebec, Canada. Den är 4 km i diameter och har bildat en sjö. Jordens största meteorit finns i Hoba West, Namibia. Den väger 55 ton.

Meteoriter brukar delas upp i tre olika typer. Järn-meteoriter, hör man på namnet att de består av järn. De innehåller också lite nickel och kobolt.
Vulkaner, jordbävningar och jordens plattor

Vulkaner börjar med att magma kommer upp nära jordytan. Det samlas mer och mer magma blandat med olika gaser. Så småningom resulterar detta i ett mycket högt tryck. Till slut orkar inte marken hålla kvar mot trycket, och då sprutar det upp lava (magma) under explosioner från gaserna. Till slut tar gaserna slut och explosionerna upphör. Då blir lavan mer lättflytande.

När lavan så småningom brutits ner blir det mycket bördigt i området. Därför vill människor gärna bosätta sig nära vulkaner, även om vulkanen är som ett damoklessvärd.

Ett av de mest kända vulkanutbrotten var nära staden Pompeji. Det var vulkanen Vesuvius som hade utbrott år 79 e.Kr. Över 20 000 människor dog, och en hel stad begravdes i samband med utbrottet.

Jordbävningar uppstår av rörelser i jordplattorna. Jordens skorpa är fördelad på ett antal plattor. När plattorna trycker på varandra, eller rör sig i sidled bildas det sprickor och skakningar i marken. Detta kallas ofta för jordbävning. Särskilt jordbävningstäta områden är Japan och Kalifornien. I Tokyo är det troligtvis bara en tidsfråga innan det kommer en stor jordbävning. Den senaste stora jordbävningen i Japan var Kobe-jordbävningen. Den orsakade över 5000 människors död och mer än hundratusen blev hemlösa. Med mycket stor otur skulle delar av kalifornien kunna bli en ö vid en väldigt stor jordbävning. Om det blir en jordbävning vid havsbottnen orsakar den ibland stora tsunami-vågor. Dessa vågor kan bli över tio meter höga och orsaka förskräcklig förödelse i kustområden.

Jordens plattor rör sig mycket långsamt i förhållande till varandra. Plattorna bildar på grund av detta veckningar i bergen.
Under skorpan finns det som bekant flytande magma. På grund av värmeväxlingar i manteln får magman lägre densitet. Då förflyttas den upp precis under skorpan. Ibland blir densiteten högre. Då sjunker magman och drar med sig jordplattorna. Jordplattan trycker då upp en annan jordplatta och det bildas då en bergskedjeveckning. Händelseförloppet kan bli tvärtom och det blir en sänka istället för ett berg.

Vatten

Vatten är helt livsviktigt för organiskt liv. Allt levande organiskt liv är uppbyggt till 50-90% av vatten.

Det finns tre huvudsakliga sorters vatten. Dessa tre olika sorter är: salt, sött och bräckt vatten. Salt vatten är den största delen. 94% av allt vatten är salt. Saltvatten har salthaltsmedeltalet 3,5%. Sött vatten finns i sjöar. Sött vatten går att dricka direkt, men det är godare när det är renat. Bräckt vatten är allt vatten som har en salthalt lägre än 1%. Det är sådant vatten som finns i Östersjön. Vattens kemiska beteckning är H2O. 71% av jordens yta är vatten och bara 29% är land. Stilla Havet utgör ca 35% av jordens yta, och Atlanten ca 20%.

Tidvatten

Tidvattnet är ett av jordens största fenomen. Anledningen till att det finns tidvatten är till största delen månens fel (eller förtjänst), men även solen spelar in. På grund av månens och solens dragningskraft förflyttas vatten från ett ställe till ett annat. När vattennivån är som lägst på en plats kallas det för ebb. När bara månen påverkar och vattnet är som högst kallas det för flod. När solen drar åt ett håll och månen är vinklad ca 90(från solen är det nipflod. När både solen och månen drar åt samma håll är det springflod.

Månen

Månen är den mest observerade himlakroppen i vårt solsystem, förutom Jorden. Det sägs att vi vet mer om månens baksida än om havets botten på Jorden. Månen har en bunden rotation. Det betyder att den visar samma sida mot jorden hela tiden.

Månens yta består av två olika terränger, haven och högländerna. De kallas för mare respektive terrae. Det mest kända "havet" är Mare Tranquillitatis. Det var där

Apollo 11 landade, och den första människan, Neil Armstrong, placerade sina fötter och sa de berömda orden:

"It´s one small step for man…but…a giant leap for mankind."

På grund av alla månfärder har vi fått hem nästan 400 kg månmaterial till Jorden. Intresset för månen har på senare år svalnat lite. Man har börjat se sig lite omkring efter de mer avlägsna planeterna. Mycket av denna utforskning av andra planeter har gått ut på att hitta liv.

Mängden av kratrar, som är väldigt stor, finns i högländerna. Haven har inga kratrar. En anledning till att haven inte har kratrar är att de är yngre. Haven är ca 0,1-0,9 miljarder år yngre. Haven är troligtvis platta på grund av gammal vulkanisk aktivitet som slätade ut de gamla kratrarna.

Stora delar av månens yta är täckt med ett stoft som kallas för regolit. I "haven" är tjockleken för för regoliten 2-8 m. I högländerna kan stoftlagret bli 15 m tjockt.

Nästan alla de större kratrarna och haven på månen är namngivna. Namnen kommer oftast från kända vetenskapsmän genom tiderna. Bergskedjorna på månen har fått sina namn efter kända bergskedjor på Jorden.

Det finns en mängd teorier om hur månen skapats, eller kommit till. Den mest ansedda teorin är också en av de senaste. För länge sedan, ca 4,5 miljarder år sedan kom det en relativt stor himlakropp och krockade med jorden. Efter smällen bildades månen av löst svävande material. Andra teorier går ut på att:

1) Jorden fångade in månen.

2) Jorden delade sig för väldigt länge sedan, och den mindre biten blev månen.

3) Månen bildades samtidigt som Jorden, och av samma material.

Mars

Mars kallas ofta för "den röda planeten". Mars får troligtvis sin röda färg av den höga halten järn. Mars har fått sitt namn efter den romerska krigsguden. Romarna tyckte speciellt mycket om Mars eftersom han var far till Romulus, Roms grundare.

När Mars var ung, var den bara smält en kort tid, därför hann inte tyngre metaller sjunka ner till kärnan. Mars har därför en mycket liten kärna.

Mars är den planet man mest förknippar med UFO´s och utomjordingar. Anledningen till att det blivit så, beror nog på att man tidigt kunde se "hav" på Mars. Mellan dessa uttorkade "hav" kunde man se linjer. Man trodde att dessa linjer var kanaler som band ihop haven och bevattnade "jordbruk". Man trodde helt enkelt att det fanns liv på Mars. Idag vet man med säkerhet att det inte finns något liv på Mars, vilket har bevisats genom ett otal rymdsonder.

Man tror att det funnits vatten i haven för länge sedan. Nuförtiden finns det inget vatten på Mars. En del tror att det finns is under marken, men det finns inga bevis för det. På polerna finns det däremot fruset vatten och koldioxid. Istäcket ändrar storlek i och med de marsianska årstiderna.

Under vintern kan det bli -120(C. På sommaren kan det bli 20-30(C. Atmosfären vars tryck är en hundradel av jordens består mest av koldioxid.

När Mariner 9 (1971) tog närbilder på Mars upptäckte man att Nix Olympica (en stor inaktiv vulkan) var större än vad man tidigare trott. Man trodde att den var stor förut, men nu upptäckte man att den var solsystemets största "berg" med sin höjd på 28km. Nix Olympica döptes om till "Olympus Mons", som betyder "gudarnas berg". Vulkanaktiviteten, som numera är inaktiv, är koncentrerad till norra halvklotet. En del forskare tror att Mars har blivit översvämmat av vatten ibland. Vulkanutbrott kan ha fört med sig permafrost som troligen funnits under ytan.

De bästa bilderna och den mesta informationen, förutom Pathfinder, har vi nog fått av Mariner-sonderna 4, 6, 7, 9 och två Viking-sonder (1964-1976).

Mars har två små månar, Phobos och Deimos. Phobos betyder "terror". Phobos var krigsguden Mars´ tjänare. Både Phobos och Deimos är oregelbundna och är övertäckta med kratrar. På grund av deras oregelbundenhet tror en del att de är asteroider som fångats upp av Mars.

Både USA och Ryssland planerar bemannade expeditioner till Mars. De har beräknat att kunna sända iväg den första människan till Mars år 2022. Det tar ca 1,5-2 år att åka från Jorden till Mars. För Ryssland skulle det ta drygt 2 år, och för USA ca 1,5 år. Ryssland har tänkt sig att rymdskeppet skulle vara eldrivet, och det skulle finnas gigantiska solpaneler uppmonterade. Det är mycket mera energisparande att göra så här, men det tar mycket längre tid, jämfört med USAs planerade rymdskepp. De har planer på att bygga ett, i stort sett, vanligt rymdskepp.

Jupiter

Jupiter är den tveklöst största av de nio planeterna. Dess massa är ca 2,5 gånger större än alla de andra planternas massa tillsammans. Jupiters massa i förhållande till Jorden är ca 318 gånger större.

Som alla andra av de yttre, större planterna har inte Jupiter någon fast yta. Skillnaden mellan atmosfär och mark är därför diffus.

På grund av Jupiters snabba rotationstid (9,841 h) uppstår det olika "band" runt planeten. I de ljusa banden är det högtryck och i de mörka banden lågtryck. Man vet inte exakt varför det blir olika färger, men man tror att det bildas vissa reaktioner då solens ultravioletta strålar träffar planeten. Ett annat fenomen som uppstår på grund av den snabba rotationen är de tillplattade polerna. När Jupiter roterar så snabbt trycks gaser och annat mot sidorna, av centrifugalkraften. Gaserna dras då ifrån polerna och resulterar i att Jupiter ser ut att vara tillplattad.

Jupiters mest kända fenomen är ändå "den röda fläcken". Den röda fläcken är en enorm cyklon som är mer än dubbelt så stor som Jorden. Den har funnits i minst trehundra år. Den röda färgen bildas av föreningar med ultraviolett ljus, blixtar och värme.

Trots att Jupiters massa inte består av någon riktig metall är magnetfältet 10 gånger starkare än jordens. Detta beror på att väte, som står för ca 82% av Jupiters massa, uppför sig som en metall vid extremt högt tryck. Jupiters magnetfält är upp-och-nervänt. Skulle man stå på Jupiter med en kompass skulle den visa söder ifall man pekade den mot norr (om man går efter Jordens norr).

Temperaturen i molnen kan bli -150(C. Hade det inte varit för Jupiters otroligt varma kärna hade det nog varit ännu kallare. Inne i Jupiters kärna kan det bli så hett som 30 000(C. Det är mer än fem gånger varmare än på Solens yta. Denna värme utvecklas på grund av mycket hög radioaktiv strålning. Jupiters´närmaste måne Io påverkas troligtvis, till viss grad, av denna radioaktiva strålning. Jupiter skulle ha kunnat vara en stjärna om den varit ca hundra gånger större än vad den är, för den innehåller ungefär samma ämnen som solen.

En del tror att det finns liv på Jupiter. De tror att det någonstans mellan den heta kärnan och de iskalla molnen måste finnas en del områden med tillräckligt behaglig temperatur för att något ska kunna leva där.

Jupiter har 16 st. kända satelliter (månar) fyra stycken av dem är större än de andra. De kallas för de "galileiska satelliterna". De heter så eftersom det var Galilei som upptäckte dem. Galilei försökte med sin upptäckt av satelliterna övertyga folk om att Jorden inte var Universums centrum. De galileiska satelliterna heter Io, Europa, Ganymedes och Callisto (Se bilaga 1 & 2.). Io är full med kratrar, och Europas yta är täckt med is.
Saturnus

Saturnus är solsystemets näst största planet, efter Jupiter. Saturnus är mycket lik Jupiter. Den roterar runt sin egen axel nästan lika snabbt som Jupiter. Båda planeterna har ringar. Båda har moln som ser ut som band. Båda har tillplattade poler och båda saknar fast mark. Saturnus atmosfär består mest av ammoniak, metan, helium och molekylärt väte. Jupiter har ungefär samma ämnen i sin atmosfär. Atmosfärens medeltemperatur är ca -190(C. Saturnus var den första planeten som man upptäckte ringar runt. Det var Galilei som år 1610 upptäckte Saturnus ringar, men han, och alla andra, trodde att det var två planeter som låg nära varandra. Den första som upptäckte att det var ringar och inte flera planeter var holländaren Christiaan Huygens. År 1659 förklarade han att Saturnus hade en ring omkring sig som ändrade läge hela tiden. Idag vet man att Saturnus har tusentals tunna ringar. Den yttersta ringen har en ytterdiameter på 276 000 km. Den innersta ringen har en innerdiameter på 140 000 km, men tjockleken på ringarna är bara några kilometer. Ringarna tros bestå av små och stora isiga stenar. En del tror att ringarna har uppstått när två satelliter krockade med varandra. Varken på Jupiter eller på Saturnus har rotationstiden egentligen någon större fysikalisk innebörd. Saturnus saknar ju troligtvis fast mark, därför är densiteten väldigt låg, 684 kg/m3. Skulle man lägga Saturnus i en otroligt gigantisk hink med vatten skulle den alltså teoretiskt sett flyta eftersom vattens densitet är 1000 kg/m3, men eftersom stora delar av Saturnus består av gas och vätska skulle den nog inte flyta så bra.

Saturnus har 23 st satelliter av varierande storlek. De minsta kan vara mindre än 100 km i diameter och den största, Titan, har en diameter på 5100 km. Man har inga bilder på Titans yta, men man tror ändå att det kan finnas liv på den. När rymdsonden Voyager passerade Titan försökte man ta en bild på ytan, men det var tyvärr för dimmigt. Man lyckades ändå få reda på vad satellitens atmosfär var gjord av. Huvudsakligen fanns det kväve i atmosfären, det är samma ämne som Jordens atmosfär består av, till 78%. Man fann också metan. En del tror att det kan uppstå liv genom metan. Då kanske det finns en liten möjlighet att det finns liv på Titan. Det är väldigt kallt där, och det förbättrar inte villkoren för liv direkt. Titan var en filur i den antika mytologin. Han mördade sin grymme far Coelus, med hjälp av sina bröder Hyperion och Saturnus. Titan hjälpte sedan sin brorson Zeus (Jupiter) att mörda Saturnus.

Uranus

Uranus är den sjunde planeten inifrån. Uranus kommer troligtvis av Oúranos, som betyder "himlen". Uranus upptäckare hette William Herschel, från början Friedrich Wilhelm Herschel. Herschel kom från Tyskland, men när han upptäckte Uranus blev George III av Storbritannien så glad att han anlitade Herschel som kunglig astronom. Innan hade han bara varit en enkel amatörastronom. Upptäckten skedde år 1781. Först döptes planeten till Georgium Sidus (Georgs Stjärna) för att hedra den brittiske kungen. Sedan döptes den om till Herschel för att hedra upptäckaren. Till sist kom en tysk astronom på att man borde döpa planeten till Uranus. Det namnet har använts ända sedan dess.

Tittar man på Uranus genom en kikare ser det ut som en blå-grön skiva med en svag grön färg i utkanten.

Uranus är ganska lik de andra stora planeterna. Atmosfären innehåller mest metan, helium och väte. De förekommer både atomärt och molekylärt.

Likt de andra jätteplaneterna har även Uranus ett ringsystem med tretton varierande tjocka ringar. De första fem ringarna upptäcktes 1977 av James L. Elliot. 1986 upptäckte Voyager 2 ytterligare ringar. Den tunnaste ringen är bara ca 150 m bred, och den tjockaste några kilometer. Diametern på ringarna är ca 150 000 km.

Det mest underliga med Uranus är att den lutar så mycket. Den lutar 98(mot omloppsbanan. Detta resulterar i att det är polerna som får nästan mest sol vissa årstider. Solen kan lysa på en pol ca fyrtio år i sträck, men det blir ändå inte speciellt varmt på polerna, temperaturen vid molnytan är nämligen ca -220(C. Det beror på Uranus långa avstånd från Solen.

Än så länge vet man inte vad som döljer sig under atmosfären. Uranus har nämligen en iskall dimma som täcker hela planeten. I rymden utanför den tjocka atmosfären finns det ett tunnt hölje av väte som omger Uranus. Detta hölje upptäcktes när Voyager 2 passerade Uranus och dess månar 1986. Voyager 2 upptäckte många andra saker, bl.a. tio st månar. Tidigare hade man från Jorden observerat fem månar. De tio nya månarna var mindre än de första fem. Den största månen är Titania, den är hälften så stor som vår egen måne. Den mest avlägsna månen är Oberon. Den är som längst bort 582 600 km från Uranus. De flesta av Uranus månar är kraterrika världar, och en del har även långa dalgångar. Uranus femte största måne Miranda har förbryllat forskare världen över. Den har nämligen ränder på sig. Det finns ingen annan himlakropp i vårt solsystem som har ränder. Än så länge vet man inte varför det uppstått ränder på Miranda. En del tror att Miranda bröts sönder i en kollision, och att det därefter skapades ränder på något konstigt sätt.

Neptunus

Neptunus upptäcktes av J.G.Galle (Johann Gottfried Galle), en tysk astronom. Egentligen var det inte han som upptäckte Neptunus, men han var den förste som såg den. Han lyckades upptäcka Neptunus tack vare fransmannen U.J.J.Leverrier (Urbain Jean Joseph Leverrier) beräkningar. Han hade upptäckt att Uranus inte kunde ha den bana den har, om den bara var påverkad av solen. Han trodde därför att det fanns ytterligare en planet som påverkade Uranus bana. Leverrier började göra beräkningar som ingen annan gjort tidigare. Det tog flera månader att göra färdigt beräkningarna, men till slut trodde han att han hade hittat en ny planet. Samma år (1846) började Galle leta efter Neptunus, och till slut hittade han den. Leverrier hade bara räknat fel med 1(. Det tog lång tid, närmare bestämt till 1989 innan man fick reda på någonting intressant om Neptunus. Då flög Voyager 2 förbi Neptunus. Voyager 2 upptäckte bl.a. ett tunt ringsystem. Ännu tunnare än det runt Uranus. Vad vi vet idag om Neptunus är inte så mycket, men vi vet att det är den sista av gasjättarna. Neptunus har en liten bergskärna omgiven av vatten ammoniak och metan, allt i flytande form. Atmosfären består av väte helium och metan. Det är metanen som gör så att Neptunus får sin blåa färg.

Neptunus har ett fenomen som kallas för "den stora mörka fläcken". Den liknar Jupiters röda fläck. Den finns på södra halvklotet och den roterar runt planeten. Neptunus är en mycket vindrik planet. Den högsta uppmätta vindstyrkan är 600m/s (2160km/h).

Temperaturen på Neptunus yta är ca -218(C. Det är ungefär lika varmt som på Uranus, men Uranus ligger ca 1,5 miljarder km närmare Solen i medelavstånd. En del forskare tror därför att det måste finnas en värmekälla inuti Neptunus kärna.

Neptunus har åtta st satelliter. Den största är Triton. Med sina 2700 km i diameter är den något mindre än vår Måne. Atmosfären på Triton består mest av kväve, men också metan. Triton har en väldigt hög gejser-aktivitet. Gejsrarna sprutar upp något okänt underjordiskt ämne. Nereid är en annan satellit (se bilaga 3), den lutar 29(mot Neptunus ekvator.

Neptunus närmaste satellit är Proteus. Dess medelavstånd till Neptunus är

117 600 km.

Namnet Neptunus kommer från den romerska mytologin (som alla andra planeter också gör). Neptunus var havets gud. Den grekiska motsvarigheten är Poseidon.

Pluto

Pluto var romarnas motsvarighet till grekernas Hades, underjordens och dödens gud.

Pluto är den senast upptäckta planeten. Den upptäcktes 1930 av C.W.Tombaugh (Clyde William Tombaugh), efter en mycket lång tids letande. Letandet efter Pluto började 1905, när Percival Lowell hade upptäckt störningar i Uranus bana. Han trodde att det fanns en planet utanför Neptunus. När man väl upptäckt Pluto märkte man att Plutos massa inte räckte till för störningarna, så man tror att det finns ytterligare en planet bortom Pluto.

Pluto har en gulaktig färg. Pluto är den yttersta av de kända planeterna, men mellan åren 1979-1999 befinner sig Pluto innanför Neptunus bana. Det kommer bli så igen om ca 230 år, och igen, och igen…

Det är ingen risk att Pluto skall krocka med Neptunus. Plutos bana är nämligen inklinerad (vinklad) 17,2(gentemot de andra planeterna, därför kommer inte Pluto att ens korsa Neptunus bana.

Pluto har en atmosfär som troligtvis består av metan. På vintern kondenserar atmosfären och täcker polerna. Med en omloppstid på 248 jordår blir vinter väldigt lång på Pluto.

År 1978 upptäckte J.W.Christy (James Walter Christy) att Pluto hade en måne. Månen döptes till Charon. Troligtvis inspirerad av Christys fru Charlene. Charons diameter är troligtvis 1192 km, och eftersom Plutos diameter troligtvis bara är dubbelt så stor (2248 km) tror många astronomer att Pluto och Charon är ett dubbelsystem.

Det går inte att säga något säkert om Plutos eller Charons storlek och massa, eftersom det inte har landat någon sond där. Uppgifter om Pluto eller Charons storlek eller massa har framtagits med hjälp av avancerade instrument och av astronomers beräkningar. Några säkra uppgifter finns alltså inte. På grund av att Pluto och Neptunus satelliter Triton och Nereids har så konstiga banor tror en del astronomer att Pluto och Charon är f d satelliter till Neptunus. Samtidigt med att Pluto och Charon slitit sig loss och bildat ett dubbelsystem skulle Triton fått sin retrograda bana. Detta förklarar också Plutos excentriska bana. För att detta skulle ha kunnat ske så måste troligtvis någon riktigt stor himlakropp ha passerat, eller också har liten komet träffat Pluto. Kanske är det så att Pluto från början var en relativt stor satellit till Neptunus. Sedan kom det en komet och träffade satelliten Pluto. Pluto slets i två stycken, Pluto och Charon.
Fysikaliska fenomen

Norrsken

Norrsken och sydsken uppstår ibland när partiklar från solfläckar slungas ut i rymden och fångas upp av Jordens magnetfält. Strömmen av partiklar från fläckarna kallas för solvind. Man vet inte riktigt när norrsken och sydsken uppstår. Man kan bara gissa när det ska komma mycket eller lite norrsken och sydsken. När solens partiklar kolliderar med kväve och syre, som finns i jordens atmosfär, bildas det olika färger. Norrsken syns oftast ovanför 60(nordligt och sydligt. På latin heter norrsken Aurora Borealis, och sydsken heter Aurora Australis. Aurora Polaris betyder både norrsken och sydsken.

Förmörkelser

Förr i tiden trodde man att solförmörkelser var tecken eller omen för kommande katastrofer och krig. Idag vet man att sol- och månförmörkelser inte är farliga. Solen är som bekant mycket större än månen, men genom en slump är solens diameter lika många gånger större än månens, som månen är närmare jorden. På grund av det, ser månen ut att vara lika stor som solen på himlen. När solen, jorden och månen är i en rak linje blir det en förmörkelse. När månen ligger mellan solen och jorden blir det en solförmörkelse. Det enda man ser av solen är koronan. Koronan är ett skikt som omger solen. Det blir bara en del av jorden som får total solförmörkelse, dvs det blir mörkt som på natten. Att det inte blir solförmörkelser ofta beror på att månens bana är inklinerad mot jorden. Om jorden är mellan solen och månen blir det en månförmörkelse istället. Det betyder att månen inte syns överhuvudtaget.

Kometer

Komet kommer från det grekiska ordet kometes, som betyder "stjärna försedd med långt hår." Förr i tiden trodde man att det skulle hända något förskräckligt om det kom en komet. En av de mest kända och äldsta kometen är Halleys komet. Den finns bla målad på Bayeuxtapeten. Kometer får ofta sitt namn av den eller de som upptäcker den. Halleys komet har fått sitt namn av Edmond Halley, men det var inte Halley som såg kometen först. Den blev troligen sedd först år 240 f.Kr eller ännu tidigare. Hally var den förste som räknade ut kometens bana, och kunde säga när den skulle komma tillbaka.

Den ena kometen kan vara mycket olik den andra. Den kan också skifta i utseende. Det enda som hela tiden finns är kometens kärna. Kärnan är ofta bara 10 km i diameter. Kärnan består mest av smuts och olika sorters is. Man kan säga att kometer är smutsiga, ofta mycket mörka, stora snöbollar.

När kometen kommer nära en stjärna bildas det en coma (en sorts atmosfär) runt kometen, och en svans. Egentligen bildas det två svansar. En svans innehåller olika smutspartiklar. Den andra svansen består av joniserade gaser. Kometer är intressanta för forskare, eftersom det kan hjälpa dem att få reda på solsystemets födelse. Man tror att en del kometer är gamla byggstenar till olika planeter i solsystemet.

En bit ut i universum finns det en samling av miljontals kometer. Den samlingen kallas för Oort-molnet. Upptäckaren hette Oort. Ibland sliter sig en komet lös från molnet och åker iväg mot något solsystem. Kanske kommer den in i vårt solsystem och blir upptäckt av någon lycklig amatörastronom.

Statistik

	Planet
	Medelavs till solen
	Mins avs t jorden
	Medeltem-

peratur
	Ekvators

diameter
	Atmosfär
	Antal

månar
	Dygn längd
	Årets längd

	Merkurius
	58milj km
	77 milj km
	
	4878

km
	Sodium potassium
	0
	59 dygn
	88

dygn

	Venus
	108 milj km
	39 milj km
	460(C
	12 140

km
	Koldioxid
	0
	243 dygn
	225 dygn

	Jorden
	150 milj km
	
	14(C
	12 756

km
	Kväve syre
	1
	Ca24h
	365,24 dygn

	Mars
	228 milj km
	56 milj km
	-75(C
	6778

km
	Koldioxid
	2
	24h

32min
	687

dygn

	Jupiter
	778 milj km
	588 milj km
	-150(C
	142 800 km
	Väte helium
	16
	9h 50min
	11,9

år

	Saturnus
	1430 milj km
	1195 milj km
	-190(C
	120 000

km
	Väte helium
	23
	10h 14min
	29,5

år

	Uranus
	2870 milj km
	2582 milj km
	-220(C
	52 000

km
	Väte helium
	15
	18h
	84

år

	Neptunus
	4497 milj km
	4306 milj km
	-240(C
	49 000

km
	Väte helium
	8
	19h
	165

år

	Pluto
	5900

milj km
	4273 milj

km
	-240(C
	2248

km
	Troligtvis metan
	1
	6dygn 9h
	248

år

Bilaga

1
Io, Europa och Callisto var alla Zeus (Jupiters) älskarinnor. Egentligen är det fel att säga att det var Jupiters älskarinnor. Man kan säga att Zeus och Jupiter är ungefär samma gud, men ändå inte. Grekerna trodde på Zeus, och romarna på Jupiter. Zeus hade massor av älskarinnor, men det hade inte Jupiter. Zeus var mer lekfull och barnslig än Jupiter, som var mer seriös och allvarlig. Man blandar ofta ihop Zeus och Jupiter. Alla satelliter är namngivna efter Zeus älskarinnor, förutom Ganymedes. Namngivningen är alltså lite konstig eftersom Jupiter inte hade några älskarinnor och planeten heter ju Jupiter, inte Zeus. Man har alltså namngivit Jupiters satelliter efter Zeus älskarinnor.

2
Ganymedes var en liten pojke som Zeus (Jupiter) hämtade upp till Olympen, gudarnas boning, för att tjänstgöra som munskänk åt gudarna.

3
Nereid har fått sitt namn efter Nereus döttrar, de kallades för Nereider. De var uppvaktande hovdamer hos Poseidons (Neptunus) maka Amfitrite.

Analys

Det har varit roligt att arbeta med solsystemet. Ibland har det varit jobbigt, men oftast har det varit roligt att lära sig nya och spännande saker om vår egen planet och solsystem. Jag ser fram emot nästa arbete/rapport vi ska göra inom NO och alla andra ämnen, och hoppas att de ska vara lika roliga att göra som det här. Det är roligt att skriva rapport eftersom man får leta lite efter informationen istället för att läsa igenom ett stycke massor av gånger som man gör inför ett prov. Jag hoppas att jag tagit med allt som skulle innefattas i rapporten.

Källförteckning

TITEL

FÖRFATTARE

BOKFÖRLAG

TRYCKLAND, TRYCKÅR

ISBN

SID

The Dorling Kindersley: Science Encyclopedia

Många olika författare

Dorling Kindersley

Italien, 1995

ISBN 0-7513-5056-7

277-295

Så Funkar Universum

James Muirden, Göran H I Johansson

Carlsen if

Spanien, ?

ISBN 91-510-6083-3

38-75

Vårt Antika Modersmål

Alf Henrikson

Atlantis

Norge, 1995

ISBN 91-7486-865-9

Lite här och var

Fysik GRH 1

Bo Paulsson

TEFY

Sverige, Helsingborg, 1989

ISBN 91-85634-86-7

91-99

Bra Böckers Lexikon (Många olika band)

Många olika författare

Bra Böcker AB

Belgien, 1993

ISBN 91-7133-082-8

Många olika sidor

Encarta 96 (datoruppslagsverk)

Massor av olika författare

Microsoft

Många olika sidor

Vintergatan

1998-04-23

Fredrik Zetterberg, Borgsmoskolan klass 7c

