Universum
Utgående från observationer och teoretiska modeller försöker astronomer kartlägga och förstå universums uppbyggnad och utveckling. Inom astronomin finns många olika områden, såsom astrometri, celest mekanik och stellarastronomi, som behandlar himlakropparnas lägen och rörelser. Den moderna astrofysiken omfattar de fysikaliska förhållandena i planeter, stjärnor och galaxer och ger unika möjligheter att studera materien under sådana förhållande som inte kan uppnås i jordiska laboratorier. Astronomiska observationer sker numera inte bara i synligt ljus utan även inom andra våglängdsområden. Det finns bland annat radioastronomi, infraröd astronomi och röntgenastronomi. Inverkan av den störande jordatmosfären kan elimineras med hjälp av observationer från ballonger, flygplan, raketer, satelliter och rymdsonder. Stora rymdteleskop ger unika observationsmöjligheter. Det enklaste sättet att orientera sig själv på natthimlen är att ta med sig en stjärnkarta ut en klar natt och försöka identifiera några stjärnbilder. Vilka stjärnbilder man kan se varierar med årstiderna och med tiden på dygnet. Några stjärnbilder, de som ligger ganska nära polstjärnan i norr, kan man alltid se från Sverige. Dit hör t.ex. Karlavagnen och Cassiopeia. Andra stjärnbilder kan man bara se vissa årstider, t.ex. syns Orion bäst på vintern.

Polstjärnan

Polstjärnan, som ligger rakt i norr, kan man hitta om man tänker sig en linje genom de två ”bakersta” stjärnorna i Karlavagnen. Polstjärnan ligger på den linjen, ungefär fem gånger så långt bort som avståndet mellan de två stjärnorna. Hela himlen ser ut att vrida sig runt polstjärnan, ett varv under ett dygn. Att det ser ut så beror på att jorden roterar ett varv runt sin axel på ett dygn, och jordaxeln råkar peka just mot polstjärnan. Stjärnor som ligger tillräckligt nära polstjärnan finns ovanför horisonten hela natten, medan andra stjärnor (precis som solen) går upp ungefär i öster, står som högst på himlen i söder, och går ner ungefär i väster.


Planeterna

Av solsystemets åtta planeter, förutom jorden, är fem synliga för blotta ögat: Merkurius, Venus, Mars, Jupiter och Saturnus. Merkurius finns nära solen och är mycket svår att se, men de övriga fyra är trevliga objekt att spana efter på natthimlen. Venus är mycket ljusstark (den lyser starkare än någon stjärna) och kan ses antingen strax före soluppgången eller strax efter solnedgången. Jupiter är också ljusstark, men inte riktigt som Venus, medan Mars och Saturnus lyser ungefär lika starkt som de ljusaste stjärnorna. Planeternas ljusstyrka varierar dock under året, bl.a. eftersom jordens avstånd till dem varierar. I ett litet teleskop kan man se hur planeterna skiljer sig från stjärnorna: planeterna syns som små runda skivor, medan stjärnorna bara syns som prickar, eftersom de är så långt borta. Man kan också se t.ex. några av Jupiters månar och Saturnus ringar med ett litet teleskop. Planeternas lägen på himlen ändras under året. De ser ut att röra sig i förhållande till stjärnorna. Var och när man kan se dem varierar därför från år till år.

Galaxer

Galaxer är ansamlingar av stjärnor såsom vår egen vintergatan. Det finns i huvudsak två typer av galaxer, spiralformade och eliptiskt formade. Det finns även ett jämförelsevis mindre antal galaxer med oregelbundna former. 

Spiralgalaxer

	PRIVATE
Spiralgalaxerna består vanligen av en sfäriskt symmetrisk kärna som har en liten utsträckning i förhållande till galaxens totala storlek. De består vidare av en skiva i vilken stjärnorna sitter i spiralarmar. Vanligen finns det även större mängder gas i galaxen. Det kan i vissa regioner vara så hög gaskoncentration att nya stjärnor bildas. Vissa av dessa spiralgalaxer har väldigt stor mängd materia ansamlad i centrum och ännu mer materia "sugs" in från de yttre delarna. Sådana galaxer sägs ha aktiva galax-kärnor Man tror även att mängden materia som kan ansamlas i centrum av dessa galaxer är så stor att den kan utgöra svarta hål.


Eliptisskformade galaxer

Den andra typen av galaxer är elliptiska galaxer. Dessa har en mer jämn fördelning av stjärnor och saknar nästan helt gas. Till skillnad från spiralgalaxerna bildas inga nya stjärnor i dessa galaxer och de innehåller därför endast äldre stjärnor. Oberoende av vilken typ galaxerna tillhör ingår de vanligen i system av galaxer, så kallade galaxhopar.

[image: image1.jpg]


 

Kometer

När man hör ordet komet tänker man kanske först på de stora och iögonfallande kometerna som visat sig på himlen genom historien. Kanske kommer namnet Halleys komet upp. Halleys komet är en komet känd över hela världen. Även om dessa kometer är mäktiga att se då de uppenbarar sig på himlen, är det förstås inte så troligt att gymnasisterna som gör specialarbeten har sådan tur att en så stor komet uppenbarar sig just den termin arbetet skall göras. Den turen har inte jag haft. Trots att många kometer är periodiskt återkommande och därmed möjliga att förutsäga vad gäller position på himlen, är det svårt att säga hur de skall te sig för en observatör. Inte alla passager nära jorden och solen ger lika stora skådespel och dessutom är i allmänhet de mest magnifika kometerna nya upptäckter, som ofta är extremt långperiodiska. Har man bara ett tillräckligt bra instrument, syns emellertid i stort sett alltid någon komet på himlen. De syns då som diffusa objekt, som ofta hastigt rör sig bland stjärnorna. Med hastigt menas då att de märkbart syns en rörelse relativt stjärnorna på några minuter. Svårigheten är att hitta dem. Hur hittar man då sådana svaga kometer och hur svaga är de? De största av dem beskrivs i tidskrifter som Sky & Telescope och Astronomy, men för att hitta de lite svagare måste man ha tillgång till astronomiska telegram av något slag. Tidningen går att hitta på stats biblioteket i Lund.

Stjärnas yttre delar lyfts av och seglar bort i form av gasskal. Detta utgör senare den planetariska neubolosan….

De flesta stjärnor utvecklas till planetariska neubolosor. De är en vigtig källa för återföring av material berikat på tyngre grundämne till det innerstellära mediet. Det finns 1200 kända planetariska nebulosor i vintergatan. Solen kommer att utvecklas till en sådan om 5 – 10 miljoner år.

[image: image2.jpg]


[image: image3.jpg]


Asteroider och Meteoriter 

Asteroiderna, eller småplaneterna, är mycket små kroppar som i huvudsak ligger mellan Mars' och Jupiters banor. Alla Asteroider sammanlagda massa är mindre än månens, och bara en (Vesta) är någonsin synlig för blotta ögat. Den första asteroiden, Ceres, upptäcktes 1801. Den är också den största ”mankaind” har hittat Det hade föreslagits att det skulle finnas en planet mellan Mars och Jupiter; det byggde på "Bodes lag", ett matematiskt samband mellan planeternas avstånd från solen som tydde på att det borde finnas en planet där. Verkliga meteorer och meteoriter är dock en helt annan typ av objekt. De härstammar från Asteroiderna, eller har åtminstone samma ursprung som de, och består av motståndskraftiga material som gör att de kan klara sig ända ned till jordytan, till skillnad från kometpartiklar som är spröda och lätt bränns upp. Meteoritfall inträffar också betydligt mer sällan än meteorskurar.

[image: image4.png]eeeee


detta är 3 andra asteroider som man lyckats ta foto på

