VINTERGATAN

Galaxer
En galax är en ansamling av stjärnor. En stjärna är ett moln av brinnande gas. Också solen i vårat solsystem är en stjärna. Vår galax heter Vintergatan. De två viktigaste typerna av galaxer är spiralformade och eliptiskt formade. En eliptiskt formad galax är formad ungefär som en utdragen halvcirkel.

 Spiralgalaxerna består av en gasansamling som är spiralformad där stjärnorna sitter i spiralarmar, spiralarmarna är det blåa på bilden nedan.

Den andra galaxtypen heter eliptiska galaxer och där har galaxen en jämn fördelning av stjärnor och saknar nästan helt gasansamlingen runt stjärnorna.

 Oberoende av vilken typ galaxen är ingår de i så kallade galaxhopar. En galaxhop är ett område i rymden med flera galaxer som ligger nära varandra.

[image: image3.png]

Spiralgalaxen M100 i Virgo-Hopen

fotograferad av Hubble Space Telescope

Vintergatans gravitation
I Vintergatan, som vår galax heter, finns det ca hundra miljarder stjärnor som hålls samman av gravitationen. Det fungerar som så att de föremål som har större massa drar till sig de som har mindre så att vintergatans centrum drar till sig de olika stjärnorna och deras planeter. Men eftersom stjärnorna är väldigt stora så dras de inte ända till mitten. Det är likadant i vårt solsystem, planeterna hålls kvar av solens gravitation. Vårt solsystem finns nästan i Vintergatans mittplan på ett avstånd av 2.5*1017 km från centrum.

Vintergatan består i huvudsak av tre delar:

*En skiva som består av mest yngre stjärnor, däribland vår sol. På bilden ovanför är skivan rödgul.

*Det vita på bilden är den delen av centrum som består av äldre stjärnor.

*Det finns till sist en rund halo (ungefär som ett moln) av mörk materia runt galaxen. Eftersom den är mörk så syns den inte på en del bilder men man har kommit fram till att den finns där utifrån stjärnornas rörelser.

Vintergatans uppbyggnad

Vintergatan skapades antagligen för ca 16 miljoner år sedan och upptänktes först av Galilei. Vintergatan ser ut ungefär som en diskus och des diameter är 100 000 ljusår (den sträcka som ljuset med sin hastighet av 300 000 km/s går på 100 000 år). Den har en mycket kompakt centrum och består totalt av 100 miljarder stjärnor/. Vintergatan består till största delen av gas [image: image1.jpg]

och damm. Det är av detta som nya stjärnor skapas. Vintergatans centrum ligger ca 26 000 ljusår från jorden i stjärnbilden ”Skytten”. Centrumet är mycket kompakt och det går idag inte att se vad som döljer sig bakom dom ogenomträngliga gas och damm molnen med dagens optiska teleskåp. Däremot kan man med infraröd teknik se hur det är uppbyggt. Vintergatans centrum utstrålar radiovågor och infrarödstrålning. Det är mycket svårt att tyda bilderna man får, men man tror att ett av dom stora objekten kan vara ett jättelikt svart hål (2-3 solmassor). Detta objekt utstrålar mycket mer radiovågor än något annat i galaxen. Bakom dammolnet tror man också att det finns stjärnor. Bandet som går runt centrum tros vara spiral format. I detta spiralformande band som rör sig runt hela galaxen finns det miljontals stjärnor Vår sol rör sig i en nästan cirkulär bana runt centrum med en hastighet av ca 230km/s. Ett varv runt tar ca 240 miljoner år. Man uppskattar att vintergatans totala massa är ca 400 miljarder gånger solens massa. Själva centrumet rymmer en massa på ca 3 miljoner gånger solens massa. Centrumets utstrålning uppgår till 10 miljoner gånger solens.

Vintergatan är en glupsk galax som äter i sig sina grannar, upptänkte några australiska astronomer nyligen. Enorma tidvattenkrafter sliter kvävgasmoln från vintergatans två närmaste granngalaxer, säger astronomen Brad Gibson vid Mount Stromlo-observatoriet Det förklarar mysteriet med var de Magellanska molnen kommer ifrån, anser han.
 Molnen är två interstellära anhopningar av kvävgas, vars ursprung har debatterats i 25 år. Med hjälp av ett nytt teleskop på observatoriet har Gibson och hans kollegor fått syn på försvinnande tunna strängar av gaser som förbinder Magellanska molnen med Vintergatan och granngalaxerna.
 Därmed avfärdar australierna teorin om att molnen skulle ha slitits ur granngalaxerna av friktionskrafter.
[image: image2.jpg]

Bild av Vintergatan tagen med COBE-satelliten.

Radioastronomi

På natthimlen kan vi se många saker med bara ögat. Tex. Månen , stjärnorna eller satelliter. Men man misstar sig ofta och tror att satelliterna är stjärnfall på grund av att dom rör sig så snabbt. Stjärnfall i sin tur är inte så ovanligt, men det är ovanligt att vi kan se dem. För att kunna få veta mer om vårt galax vintergatan andväder sig forskare av teleskop och radioastronomi.
Radioastronomi

Ett effektivt sätt att kunna se kvasarer, nebulosor, gasmoln och andra saker i vintergatan är radioastronomi. Radioastronomi blev först upptäckt av den Amerikanska ingenjören Karl Janski som förstod att atomer och molekyler i vintergatan ger ifrån sig radiovågor. För att kunna ta upp dessa radiovågor behövs radioteleskop på cirka 10 m i diameter minst. Strålningen från vintergatan tros ha uppkommit under ”big bang”, då det skapades ett kosmiskt magnetfält. I Onsala, Sverige finns ett stort observatorium som sysslar med radioastronomi. Dom har radioparaboler som har diametern 20-25m i diameter. Radioastronomi mäts på radiovåglängden 1mm-100m ca. Alla olika gasmoln, stjärnor osv. i vintergatan är uppbyggt av atomer som uppger strålning pga. att dom är i det kosmiska magnetfält som jag nämnde tidigare. Detta ger forskarna möjlighet att kunna se alltifrån stora asteroider till små gasmoln och vad som kommer hända med dom eller vad som har hänt.

Det finns tre olika sätt att kunna studera ting i vintergatan med radioastronomi. Det första kallas Termisk radiostrålning och fungerar på gasmoln som innehåller laddade partiklar som t.ex. elektroner och protoner. Då elektronerna kommer i närhet med protonerna uppstår radiovågor. Det andra kallas Synkrontronstrålning och uppkommer när elektronerna färdas mycket fort. (nästan lika snabbt som ljusets hastighet.) Och det tredje kallas Spektralinjestrålning som fungerar på samma sätt som infraröd strålning.

Teleskop

Det mest vanlig sättet att utforska vintergatan är nog med teleskop. Det första Teleskopet uppfanns 1608 av holländaren Lippershey. Det teleskopet liknade mer en kikare och var naturligtvis mycket mindre effektivt än våra teleskop idag. Ordet teleskop kommer från grekiskans tele, som betyder ”fjärran” och skopien som betyder se. (alltså fjärran se)

Grunden av ett teleskop är i huvudsak linser, precis som en kikare fast med fler och tjockare linser. Ett av de största teleskopen i världen är NTT, som finns i Atacanöknen i Chile. Sverige är en liten delägare till detta teleskop.

Rolig Fakta

* Ett teleskop (i form av en parabol) på Puerto Rico har fått vara med i en Bondfilm.

* Om man vänder bakochfram på ordet Solen så blir det Nelos, vilket man tror att vikingarna kallat becksvart.

Sammanfattning
Stjärnor

Vintergatan är ett stjärnsystem eller en galax. Det finns 100miljarder stjärnor i Vintergatan. Det är hundratusen ljusår från ena sidan till andra sidan. Ett ljusår är den sträcka som ljuset med 300 000 km/s går på ett år. Alla stjärnor som vi kan se med blotta ögat tillhör Vintergatan. Solen är också en stjärna, som ligger någonstans mellan Vintergatans centrum och des utkant.

Kretslopp

Mellan stjärnorna finns stora mängder gas och damm det är byggmaterial när nya stjärnor bildas. I stjärnorna pågår en kärnreaktion som förvandlar väte och helium till kol, kväve och syre. Det är detta som kommer ut i rymden mellan stjärnorna och som sen kan bilda nya stjärnor igen där det börjar nya kärnreaktioner igen. Detta är ett kretslopp som pågår hela tiden.

Stjärnor föds

En stjärna föds när ett gas moln blir så tätt så de kollapsar av sin egen tyngd. Det är då det blir så tätt så att det startar en kärnreaktion. Att det går till såhär vet vi för att vi med radio teleskop kan av lyssna på radio signaler som sänds ut när allt detta händer. Radiosignalerna talar om vad det finns för molekyler hur varmt det är i gasmolnen och densitet.

Molekyler

Man har hittat 116 olika molekyler i rymden, även organiska förreningar som metanol, etanol och myrsyra. Dessa ämnen har skapat liv på jorden och då kan man tro att dom skapat liv på andra planeter i vårt solsystem.

Molekylmoln

Molekyl moln är det största som finns i Vintergatan dom kan ha en massa som är miljoner gånger större än solens massa och dom kan vara hundra ljusår stora. Precis som stjärnorna hålls som i hopp av sin egen tyngdkraft.

Vintergatans centrum

I vintergatans centrum har man hittat något som kan vara ett svart hål. I ett svart hål har atomerna kollapsat så att det inte är något avstånd mellan atomerna och kärna. Ett svart hål kan ha samma massa som 3 miljoner solar. Det är svårt att studera Vintergatans centrum för sikte skyms av massor med stoff. Där för det mycket man inte vet om Vintergatans centrum.

Källa: http://www-hotel.uu.se/linnaeus/online/fysik/makrokosmos/vintergatan.html, http://www-hotel.uu.se/linnaeus/online/fysik/makrokosmos/galax.html, http://www.ne.se, http://www.oso.chalmers.se/popular/images/sources/sgr.html.
AV: ERIK, PATRIK, PETER, PER
Den 27 mars 2002

