[image: image1.wmf]
[image: image2.jpg]

[image: image3.wmf]
1

Merkurius

Merkurius är den första planeten från solen sett, ca: 57.9milj. km därifrån och diametern är ca: 488mil.

Man kan säga att den är ungefär en tredjedel så stor som jorden. När man står här på jorden liknar Merkurius en klart lysande stjärna som man bara kan se en kort stund antingen efter eller före soluppgången. Eftersom den kretsar så nära solen försvinner den lätt i ljuset och det gör ju att den blir svår att se. Vanligtvis ser man den bara glimta till ovanför horisonten. Eftersom Merkurius ligger så mycket närmare solen än vad jorden gör så gör ju det att solen ser dubbelt så stor ut där än vad den gör här. Temperaturen under dagen brukar ligga kring +350° medans det kan sjunka så kraftigt så att om den befinner sig vid ekvatorn så kan temperaturen komma ner i -170°.

Venus

Efter Merkurius kommer Venus. Avståndet mellan solen och Venus är ca: 108milj. km och diametern är 12140km d.v.s. endast 652km mindre än jordens. Lufttrycket på denna planet är ca 100ggr. större än på jorden och medeltemperaturen är här omkring 400°. Men yttemperaturen är nästan 500°, alltså ännu varmare än på Merkurius och detta är omedelbart dödande för en människa. Man kan beskriva Venus som ett stort klot av gulgrå rök utan några ytkonturer. Den har också en tät, rökig atmosfär som består av koldioxid och svavelsyre rika moln. Venus ser rätt så märklig ut för den snurrar från öster till väster i stället som på jorden där det är precis tvärtom. Detta innebär då att solen går upp i väster och ner i öster. Planeten Venus är döpt av en romersk kärleksgudinna och den liknar en blåvit stjärna som strålar.

Mars

Den tredje planeten är Mars. Mars är en liten planet som har en diameter på 6778kilometer. Klimatet på Mars är torrt och kallt, medelteperaturen ligger runt –55°. Mars ligger ungefär 228km från solen och den är ungefär hälften så stor som jorden.

Mars framstår som ett landskap med vulkaner , djupa sprickor, dalar, dyner och raviner. Kratrar och ringberg täcker upp mycket av ytan som blir över. Den röda färg som Mars har beror antagligen av järnföreningar. Atmosfären är mycket tunn och den består av koldioxid (95%) och resten är andra gaser. Temperaturen ligger omkring 0° vid ekvatorn på dagen, medans det kan sjunka ända till –100° på natten. Mars har två små månar, Phobos och Deimos, upptäckta år 1877.

2

Jupiter

Planeten efter Mars är Jupiter och den är ca: 11ggr större än jorden. Diametern är hela 142600km och ligger ca: 778milj. km från solen. Jupiter har 16 månar varav 4st. är över 3100km i diameter. De fyra månarna är Ganymedes, Io, Callisto och Europa. Jupiter består till 90% av väte och längre in övergår vätet i flytande form och därefter i metallisk form och vad man tror så kan det finnas en mineralkärna. Den stora röda fläck som syns på planeten tros vara en gigantisk cyklon d.v.s. ett oväderscentrum där en stor luftvirvel bildats kring ett område med lågt lufttryck. När Voyager 1 skickades upp avslöjade den en mycket tunn och oväntad ring runt Jupiter. Den hade aldrig observerats från jorden utan sågs först då. Jupiter roterar så snabbt att dygnet här är mindre än 10 timmar och den har heller ingen fast yta.

Saturnus

Efter Jupiter kommer den näst största av planeterna: Saturnus. Den är 120200km i diameter och ligger ungefär 1427milj. km från solen. Liksom Jupiter har den antagligen en mineralkärna och runt denna finns främst väte, helium, ammoniak och metan. Saturnus har 7 ringar runt sig som består av miljontals små fasta kroppar i egna banor runt planten. Ringarna upptäcktes först 1655 av Huygens. Saturnus har 18 kända månar, varav den störste är Titan som faktiskt är den enda kända månen som har en atmosfär.

4 andra månar som cirkulerar runt Saturnus är Dione, Tethys, Enceladus och Mimas. Konstigt nog har Saturnus lägre densitet än vatten och skulle därför kunna flyta. Temperaturen är kall,

ligger omkring –180°. På Saturnus är dygnet heller inte så långt, bara lite mer än 10 timmar.

Uranus

Den sjätte planeten i solsystemet är Uranus som är ca: 4ggr större än jorden. Diametern på denna planet är 51800km och den ligger ungefär 2869milj. km från solen. Uranus upptäcktes av Herschel år 1781. Uranus har en tätare kärna som i sin tur är omgiven av en frusen atmosfär av väte, metan, ammoniak och vattenånga. Uranus är liksom Staurnus omgiven av ringar men Uranus ringar är svarta och de upptäcktes 1977. Tre av Uranus månar är Ariel som är en mörk värld, Umbriel som har en träkolsgrå yta och Titania är den störste av de tre månarna, den är t.o.m. nästan hälften så stor som vår egen måne. Yttemperaturen ligger kring –190° medans det kan bli över –200° i molntäcket. Dygnet är knappt 11timmar och årets längd jämfört med jordens är 84 år.

3

Neptunus

Efter Uranus kommer planeten som är lite mindre än 4ggr så stor som jorden, nämligen Neptunus. Den upptäcktes år 1846 och dess diameter är 49500km. Dygnets längd på denna planet är 18timmar och den ligger 4497milj. km från solen och yttemperaturen ligger kring –220°.

Neptunus har 8månar och de två mest kända är Triton vars diameter ligger på ca: 2700km d.v.s. att den till och med är mindre än vår egen måne. Den andra heter Nereid och har en diameter på ungefär 340km. Neptunus är tätare än de andra planeterna (möjligen för med undantag för Pluto) men likheten med de andra är att den är gasformig. Atmosfären på planeten innehåller bl.a. grundämnena väte och helium. Neptunus har en mörkblå fläck som verkar vara som Jupiters fläck, ett enormt roterande stormsystem.

Pluto

Den yttersta och minsta planeten i solsystemet är naturligtvis Pluto. Den har diametern 3000km och ligger hela 5900milj. km från solen. Pluto troddes från början ha varit måne till Neptunus. Pluto upptäcktes år 1930 och till skillnad av sina ”grannar” Neptunus och Uranus är Pluto inte ett gasklot utan ett mineralklot. Dess bana är ”starkt oval” och lutar ca: 17°.

Ett år på Pluto är hela 248 jordår och temperaturen vid ekvatorn är ca: -230°. Pluto har bara en måne och det är Charon som är ca: 1186km i diameter. Vad man vet så saknar Pluto atmosfär liksom Merkurius. Vad man tror så består Plutos yta av frusen metan och landskapet är dolt under dis. Från pluto sett skulle solen se ut som en liten stjärna i och med avståndet.

4

Novor

Ordet nova kommer från latinets: stella nova som betyder ny stjärna. Man kan säga kort och gott att en nova är en stjärna vars ljusstyrka plötsligt ökar upp till kanske 100 000-tals gånger för att sen avta, detta är resultatet av en massiv stjärnas våldsamma död. Det finns några olika typer av novor: Normala novor som brukar orsakas av explosioner i dubbelstjärnesystem medans supernovor är mer massiva stjärnor som faktiskt kan överträffa solens ljusstyrka. För att bilda säga en uppfattning om hur starkt den lyser kan man säga ungefär så här att under explosionens första tio sekunder producerar den 100gånger mer energi än vad solen gör under hela sin tio miljarder år långa livstid. Tiden det tar för ”normala novor” att få tillbaka sin normala ljusstyrka kan ta flera år och har en stjärna genomgått ett supernovautbrott återgår den aldrig till sitt normala tillstånd.

Den fysikaliska mekanismen är inte förklarad men man tror att den troligen hänger samman med någon form av brist på balans under ett visst skede av stjärnans utveckling. Det är inte förvånande om flertalet stjärnor råkar ut för fenomenet någon gång. Man räknar med att 20-30 stycken stjärnor råkar ut för de här

i vintergatan/ år.

Källförteckning

Tiltel
Författare
Utgivningsår
Förlag

Så funkar rymden
Stuart Atkinson
1990
BonnierCarlsen

Uppslagsboken
Se överst längre ner
2002
Bonniers Lexikon

Fysik Lpo
Bo Paulsson, Bo Nilsson, Bertil Karpsten & (Jan Axelsson)
1996
TEFY

Bra böckers Lexikon
Se näst längst ner
1978
Bra Böcker AB

Bra böckers Världsatlas
* Se längst ner*
1979
Bra Böcker AB

Merkurius: Så funkar rymden, Bra böckers världsatlas och Uppslagsboken

Venus: Så funkar rymden och Bra böckers världsatlas

Mars: Så funkar rymden och Uppslagsboken

Jupiter: Så funkar rymden, Bra böckers världsatlas och Uppslagsboken

Saturnus: Så funkar rymden, Bra böckers världsatlas och Uppslagsboken

Uranus: Så funkar rymden, Bra böckers världsatlas och Uppslagsboken

Neptunus: Så funkar rymden, Bra böckers världsatlas, Uppslagsboken och Fysik Lpo

Pluto: Så funkar rymden, Bra böckers världsatlas och Uppslagsboken

Novor/Supernovor: Så funkar rymden, Uppslagsboken och Bra böckers Lexikon
Huvudredaktör: Elisabet Stoltz, Idé: Sven Lidman

*Redaktionschef: Gil Dahlström, Medarbetare: Professor i astronomi: Lars Olof Lodén

Huvudredaktör: Tony Loftas, Svensk översättning och bearbetning: GunnarSchalin

5

� EMBED MS_ClipArt_Gallery.5 ���

_1160992226

