

Pytanie podstawowe:

"Jaki był początek?"

- jak powstał Wszechświat?
- jak jest zbudowany i jak "działa"?
- jak powstało życie
- i czy istnieje jeszcze gdziekolwiek poza Ziemią?

Pytanie podstawowe:

"Jaki był początek?"

- jak powstał Wszechświat?

- 2 zasadnicze koncepcje:
- koncepcja stworzenia → Stwórca (kreacjonizm)
- koncepcja obiektywna (naturalna)

próby połączenia

Na początku

Bóg stworzył niebo i ziemię.

A ziemia była pustkowiem i chaosem i ciemność była nad odchłanią, a Duch Boży unosił się nad powierzchnią wód

I rzekł Bóg:

Niech stanie się światłość

I stała się światłość.

I widział Bóg, że światłość była dobra.

Oddzielił tedy Bóg światłość od ciemności.

I nazwał Bóg światłość dniem, a ciemność nazwał nocą.

I nastał wieczór i nastał poranek - dzień pierwszy Genesis, 1-5.

William Blake "Creation"

Joseph Haydn The Creation Die Schöpfung

HAYDN: Die Schöpfung

Die Schöpfung, Oratorium in drei Teilen Music composed by Franz Joseph Haydn. Libretto by Gottfried van Swieten based on selections from the *Book of Genesis* and *Paradise Lost* by John Milton. **First performance:** 29 April 1798, Palace of Prince Schwartzenberg in the Mehlmarkt, Vienna

mtn₂ CD-Set

Helen Donath I Adalbert Kraus I Kurt Widmer Süddeutscher Madrigalchor I Festivalorchester Ludwigsburg Wolfgang Gönnenwein D'abord un point sorti de rien Un vide infiniment clos Un premier signe, Puis une ligne De terre mélangée à l'eau Na początku była kropka znikąd nieskończenie mała pustka Na pierwszy znak pojawiła się linia i Ziemia pośród wód

L'histoire commence

Sort du silence

Le rêve a inventé les mots

Mots de lumière

Mots de matières

Des mots en forme d'animaux

Michel Sardou LE LIVRE DU TEMPS

Paroles: Richard Seff, musique: Daniel Seff, 2004

Poczęła się historia
wychodząc z milczenia
Marzenie wynalazło słowa
słowa światła
słowa materii
słowa dające kształt życiu,

Astrofizyka: koncepcja obiektywna (naturalna)

Cechy Kosmosu:

(obecnie dostępne ogólne dane astrofizyczne)

- -1 jednorodność i izotropowość (w dużej skali)
- -2 jednakowy skład chemiczny
- -3 paradoks Keplera/Olbersa założenie E.A.Poe
- -4 wiek Wszechświata (*met. geologiczne-izotopowe*) ⇒ ~ 10-15 miliardów lat
- -5 ekspansja (ucieczka) (*V.M.Slipher, 1913*)
- -6 kosmiczne tło promieniowania o temperaturze ~ 3K (R.Alpher, G.Gamow 1948, A.Penzias, R.Wilson, 1964)

Jednorodna gęstość materii i promieniowania w skali rzędu 100 000 000 ls

Arthur Milne: Zasada Kosmologiczna:

"Obserwowalny Kosmos z każdego punktu wygląda tak samo"

Kosmos dostrzegalny \Rightarrow 1 000 000 000 lat świetlnych

Galaktyka ("nasza" $\Rightarrow 10^8$ gwiazd ułożonych dyskoidalnie,

"Droga Mleczna") średnica 100 000 ls, grubość 6 000 ls,

masa ≈ 10 ¹¹ masy Słońca,

wiruje z prędkością ≈ 250 km/s,

Układ Słoneczny \Rightarrow 30 000 ls od środka Galaktyki nieco poza płaszczyzną środkową

Słońce ⇒ przeciętna gwiazda w Galaktyce

Ziemia ⇒ stygnąca planeta w Układzie Słonecznym

Galaktyka Droga Mleczna

Mylne wrażenie stałości

Typowa galaktyka: wirujący dysk o rozmiarach rzędu miliona ls i liczbie gwiazd 10¹¹

Prawdopodobnie gromada galaktyk

Ruch galaktyk z dużą prędkością (obserwacje do 42 000 km/s);

3. Prawo Hubbla

ruch galaktyk z dużą prędkością (poczerwienienie widma - obserwacje do 42 000 km/s);

Edwin Hubble (1929):

prędkość ucieczki galaktyk rośnie liniowo z odległością:

prawo Hubble'a:

 $v_u = H \ l_{GG}$; $H = (15 \text{ km/s})/(10^6 \text{ls})$

(w zgodzie z Zasadą Kosmologiczną);

wiek Wszechświata ok.14 miliardów lat (zg. z met, geol.)

II. Prawo Hubble'a a wiek Wszechświata

dla dowolnej pary galaktyk $t_{wiek W} * v_{GG} = l_{GG} = t_{wW} H l_{GG}$ \Rightarrow $t_{wW} H = 1 \Longrightarrow t_{wW} = 1/H$; dla H = 15 km/s/milion ls $t_{wW} = 20 \cdot 10^9 \text{lat}$ hamowanie grawitacyjne $\Rightarrow t_{wW} \approx 15*10^9 \text{lat}$

Dwie zasadnicze koncepcje powstania Wszechświata:

- 1. Teoria Wielkiego Wybuchu
- 2. Model stacjonarny

Teoria Wielkiego Wybuchu

(Big Bang; model t.zw. standardowy)

Georges Henri Lemaitre ur. 1894

1927-1933:,, Hypothese de l'atome primitif"

"Pierwotny atom" ulegając nieustannemu podziałowi z szybkością wybuchu stworzył całą materię obecnego Wszechświata. Przestrzeń i czas rozwijały się w miarę postępowania procesu podziału jądra.

.....ewolucję Wszechświata porównać można do pokazu fajerwerków, który właśnie dopiero co się zakończył: zostało parę smug, popioły i dym. Stojąc teraz na dobrze wychłodzonym żużlu widzimy niknące powoli słońca i próbujemy odnaleźć miniony blask powstających światów....

Gdzie to się zaczęło?

W którym miejscu Kosmosu nastąpił Wielki Wybuch?

Arthur Milne:

Zasada Kosmologiczna:

"Obserwowalny Kosmos z każdego punktu wygląda tak samo"

Ucieczka galaktyk --> konsekwencja WW

Początek: narodziny czasu i przestrzeni

Chwila **,,0**" - ?.....

"I stała się światłość..."

0,01 s, początek ery dominacji promieniowania

temperatura 10¹¹K; procesy kreacji materii z energii promienistej i anihilacji:

hv ← pozyton +elektron;
równowaga termiczna materia - antymateria; gwałtowne zderzenia;
proton + antyneutrino ← neutron + pozyton

jednorodna mieszanina cząstek elementarnych i promieniowania skład: fotony (konieczna przewaga dla obecnego składu chem.), elektrony, pozytony, neutrina, antyneutrina,

+ 1 nukleon (proton/neutron) na 1 000 000 000 pozost. cząstek

gęstość masy ≈ 4 miliardy ton/m³; gwałtowna ekspansja z prędkością bliską c i oziębianie

Wymiary Kosmosu?

$$4 \text{ ls} \longrightarrow \infty$$

0,1 s

Temperatura 3 *10¹⁰ K; gęstość masy ok. 30 000 000 t/m³;

Przewaga reakcji tworzenia protonów (62% p, 38% n) Grawitacyjne zwolnienie ekspansji Dalsze obniżanie temperatury

1 s

Temperatura 10¹⁰ K; gęstość masy ok. 400 000 t/m³; neutrina i antyneutrina tracą równowagę termiczną (t.j. przestają oddziaływać z pozost. cząstkami);

Przewaga reakcji tworzenia protonów (76% p, 24% n) Grawitacyjne zwolnienie ekspansji Dalsze obniżanie temperatury

> 10 s

Temperatura 3 *10⁹ K;

Ustają procesy kreacji, zaczyna się proces anihilacji elektronów i pozytonów

Początek tworzenia jąder deuteru (jeszcze niestabilne), synteza deuteronu

$$n^1 + p^1 \longrightarrow D^2 + \gamma + 2,22 \text{ MeV}$$

trytu (jeszcze niestabilne),

oraz helu ⁴He (stabilne), i izotopu ³He (jeszcze niestabilne),

Bilans nukleonów ok. 83% p, 17% n

Brak cięższych jąder

3 min

Temperatura 10⁹ K; Świat nadal wypełniony jest światłem

Większość elektronów i pozytonów anihilowała; nadwyżka elektronów (1/10⁹) odpowiadająca liczbie protonów; główne składniki Świata to fotony, neutrina i antyneutrina Bilans nukleonów ok. 83% p, 17% n

Staje się możliwy proces rozpadu promieniotwórczego neutronów: przybywa protonów

$$n^1 \longrightarrow H^1 + \beta^- + \underline{v} + 0.78 \text{ MeV}$$

Ustala się bilans nukleonów ok. 86% p, 14% n

Brak cięższych jąder

Ok ½ godz.

Temperatura ok. 3*10⁸ K; *Świat ciemnieje*

Bilans nukleonów ok. 87% p, 13% n

Kończy się nukleosynteza – ze stabilnych teraz jąder deuteru i trytu powstają jądra helu; wiąże to wszystkie wolne neutrony Hel stanowi 22 – 28 % całej materii (*wagowo*)

Brak cięższych jąder gęstość masy ≈ 0,1 tony/m³;

Temperatura jest wciąż za wysoka aby istniały trwałe atomy

PÓŹNIEJ

Ekspansja spowalniana przez grawitację – gęstość materii i temperatura stopniowo spadają do 10⁻⁷ g/cm³
Powstają trwałe atomy wodoru i helu grawitacja skupia materię w wodorowo (0.75)–helowe(0.25) gwiazdy

Początek grawitacyjnego formowania gwiazd i galaktyk:

Początkowe skupiska gazu (globule) sprężają się pod wpływem grawitacji i rozgrzewają do 15 milionów K;

Dalsza ewolucja

dla gwiazd małych i średnich - do ok. 1.4 M_s wskutek rozgrzania i wysokiego ciśnienia zaczyna się reakcja termojądrowa konwersji wodoru w hel; wyzwala ona dodatkową energię i zapobiega grawitacyjnemu zapadaniu gwiazdy i pozwala jej świecić

Po wypaleniu całego wodoru – ok. 10 miliardów lat – wodorowohelowa konwersja ustaje w jądrze, które się zapada i dalej nagrzewa pod wzrastającym ciśnieniem grawitacyjnym.

Jednak na zewnątrz jądra – w otoczce- reakcja ta nadal przebiega, wskutek czego otoczka puchnie – gwiazda przekształca się w czerwonego olbrzyma

W jądrze olbrzyma, po dodatkowym nagrzaniu, zaczyna się reakcja zamiany helu w węgiel; po wyczerpaniu helu jądro się dalej gwałtownie zapada; ogromna energia wydzielona podczas implozji odrzuca gazową otoczkę a pozostaje stygnący

biały karzeł⇔ gwiazda neutronowa

Po wystudzeniu zamienia się w czarnego karła; gwiazda umiera

Gwiazdy masywne – powyżej 3 M_S

pierwsza faza życia przebiega szybciej;
 stadium czerwonego nadolbrzyma
 osiągają one po milionach lat

Jądro nadolbrzyma zapada się w czasie krótszym od sekundy; wybuch jest tak gwałtowny, że jasność w chwili wybuchu przewyższa 1000 Słońc; jest to stadium Supernowej

Stygnące następnie jądro zamienia się w czarną dziurę

Gęstość materii w tych obiektach jest olbrzymia

Życie Słońca

Gwiazda ciągu głównego

Podstawy matematycznej teorii Kosmosu

- 1. Równania pola grawitacyjnego ogólnej teorii względności Alberta Einsteina (1916)
- 2. Rozwiązania ogólne tych równań znalezione przez Aleksandra Friedmana (1922) (t.zw. Modele Friedmana)

Założenia teorii:

- 1. We wszystkich stadiach ewolucji Kosmosu (z wyjątkiem punktu "0") obowiązują znane obecnie prawa fizyki
- 1. Stałe fizyczne "są stałe", t.zn. mają wartość niezmienną w czasie (ich zmiana nawet o kilka % uniemożliwiłaby istnienie obecnego świata)

Przyczyny, dla których A.Einstein poszukiwał nowego opisu grawitacji: (1907)

- Szczególna teoria względności
 - 1. obejmowała układy inercjalne, które w realnym świecie wypełnionym grawitacją nie występują,
 - 2. prawo grawitacji Newtona nie uwzględnia konsekwencji szczególnej teorii względności,
- Niewyjaśnione zachowanie Merkurego

Brak grawitacji, brak siły, przestrzeń płaska, ruch po prostej, dynamika Newtona

Równanie pola grawitacyjnego Einsteina

Współrzędne punktu w czasoprzestrzeni:

$$x^{\mu} = (x^0 = ict, x^1, x^2, x^3); \quad \mu = 0.1.2.3$$

Interwał w przestrzeni Minkowskiego:

$$ds^2 = c^2 dt^2 - dx^2 - dy^2 - dz^2$$

 $ds^2 = dx^{\mu}dx^{\nu}$, μ , $\nu = 0, 1, 2, 3$

Uogólniony interwał, tj. metryka przestrzeni zakrzywionej (odległość między dwoma punktami o współrzędnych x^{μ} i x^{μ} + dx^{μ}):

$$ds^2 = g(x)_{\mu\nu} dx^{\mu} dx^{\nu}, \quad g(x)_{\mu\nu} \text{ jest miarą krzywizny}$$

Materia (wszystko co istnieje w czasoprzestrzeni) opisywane jest przez tensor energii – pędu T

$$T_{\mu\nu} = (\varepsilon + P)u_{\mu}u_{\nu} - g_{\mu\nu}P$$
gdzie u jest wersorem osi; $u_{\mu}u_{\mu} = I$,
$$\varepsilon \text{ jest przestrzennym rozkładem energii (włącznie z masą)}$$

$$a P \text{ rozkładem ciśnienia}.$$

$$G_{\mu\nu}(g(x)_{\mu\nu}) + \Lambda g(x)_{\mu\nu} = K T_{\mu\nu} K = 8\pi G/c^4$$

$$\Lambda-stała kosmologiczna$$
Tensor Einsteina = Tensor energii-pędu = czynnik geometryczny czynnik fizyczny

Rozwiązaniem równań Einsteina jest rozkład masy i energii i krzywizna czasoprzestrzeni

Główne wnioski modelu kosmologicznego Einsteina-Friedmana

Rozwój Wszechświata zależy od średniej gęstości materii:

- -jeśli gęstość materii jest mniejsza od wartości krytycznej ρ_{kr} ekspansja Wszechświata jest trwała i będzie się rozszerzał wiecznie; Kosmos jest nieskończony t. zw. model otwarty
- jeśli gęstość materii jest większa od wartości krytycznej ρ_{kr} ekspansja zwalnia pod wpływem grawitacji; po pewnym czasie nastąpi kontrakcja i Wszechświat "skurczy się" do stanu początkowego; Kosmos jest więc skończony t. zw. model zamknięty

Podstawowe pytanie: Jaka jest zatem wielkość gęstości materii w Kosmosie a jaka jest gęstość krytyczna?

Interpretacja modelu E-F per analogiam

- 1. Pole grawitacyjne jest polem centralnym
- 2. Ucieczka dowolnej galaktyki wymaga uzyskania przez nią "prędkości ucieczki" (odpowiednik II prędkości kosmicznej)

$$v_{u} \propto \sqrt{(M_{G}/R_{G})}$$

$$M = (4/3)\pi\rho R^{3}$$

$$v_{u} \propto R_{G} \sqrt{\rho}$$

3. Prawo Hubbla : $v_G = H \dot{R}_G$

$$v_u/v_G \propto \sqrt{\rho}/H;$$

$$\rho \propto (v_u/v_G)^2 H^2$$

$$\rho_{\rm kr} \propto {\rm H}^2 \ \ ({\rm dla} \ {\rm v_u/v_G} = 1)$$

GG. A

obecne pomiary $\rho_{kr} = 5*10^{-29} \text{kg/m}^3$

Rozwiązania równań Einsteina - Friedmana

Problem : dokładne określenie gęstości materii w Kosmosie obecne oszacowania: $\approx 10^{-29} \, kg/m^3$

2. Model stacjonarny (Hoyle, Bondi, Gold)

Kosmos = ocean energii promieniowania, energii pola grawitacyjnego i materii,

Materia powstaje w wyniku konwersji energii i ulega grawitacyjnej kondensacji, oraz zamienia się z powrotem na energię

Równowaga dynamiczna – ilość rodzącej się materii = ilości uciekającej

Wszechświat jest wieczny (bez narodzin) ze stałą średnią gęstością masy ~ 10⁻²⁹ g/cm³

Słoneczny Układ Planetarny

- Słońca
- •4 skalistych planet Merkurego, Wenus, Ziemi, i Marsa,
- •Pasa planetoid
- •4 gazowych planet Jowisza, Saturna, Urana i Neptuna,
- •Obiektów pasa Kuipera, w tym między innymi Plutona,

•Obłoku Oorta (hipotetycznego).

	Planety w kol. od Słońca	Odl. mln km	Czas obiegu	Czas obrotu	Średnica w km	l. księżyców
•	Merkury	58	88 dni	59 dni	4900	0
•	Wenus	108	225 dni	243 dni	12100	0
•	Ziemia	150	365 dni	24 godz	12800	1
•	Mars	230	687 dni	25 godz	6800	2
•	Jowisz	780	12 lat	10 godz	143000	16
•	Saturn	1430	29 lat	10 godz.	121000	24
•	Uran	2900	84 lata	18 godz	51000	15
•	Neptun	4500	165 lat	19 godz	50000	8
•	Pluton	5900	248 lat	6 dni	2300	1

Budowa ogólna

Układ powstał z kurczącego się grawitacyjnie obłoku pyłowo-gazowego i charakteryzuje się :

- *wszystkie planety obiegają Słońce w tym samym kierunku
- wszystkie planety obiegają Słońcew przybliżeniu w tej samej płaszczyźnie
- orbity wszystkich planet są elipsami niewiele różniącymi się od okręgów
- planety poza Wenus i Uranem obracają się w tym samym kierunku,
 w jakim obiegają Słońce

Regularności świadczą o wspólnym pochodzeniu elementów Układu.

Słońce

największa część materii Układu Słonecznego(>99.8%)

❖333 000 razy cięższe od Ziemi

*wiatr słoneczny- czyli strumienie jonów - dociera niemal do całego Układu Słonecznego

Budowa Słońca

Planety ziemskie

- 1. tzw. planety skaliste
 Merkury, Wenus, Ziemia, Mars
 - ☐ twarde globy
 - □ zbliżona masa i wielkość
 - ☐ warstwowa budowa
 - ☐ własne pole magnetyczne (poza Wenus)
 - \Box doba = dzień + noc
 - ☐ występują pory roku

Merkury

Budowa:

❖szczątkowa atmosfera (He i Na)=>ciśnienie 2*10⁻¹² atmosfer

❖mocno rozgrzany (najbliższy Słońcu) ampl. temp. (-173) ÷ 425 °C

❖wysoka twardość (<= skład = Fe z domieszką Ni)</p>

Wenus

Budowa:

najjaśniejsza z planet (najlepiej widoczna gołym okiem)

❖ gęsta atmosfera (97% CO₂, 2% N₂): efekt cieplarniany (447° C – najgorętsza, ciśnienie 90 tys. hPa)

❖oś obrotu prostopadła do płaszczyzny orbity => brak pór roku

Ziemia

Budowa:

- powierzchnia zdominowana przez akweny wodne
- *atmosfera: 78% N₂; 21% 0₂; 1% Ar; 0,04% CO₂, He, CH₄, Kr,
- ♦ temperatura : w głąb Ziemi rośnie 0,25 K/km, $T_{jadra} = 4000 \text{ K}$ $p_{jadra} = 3,6 \text{ mln atm}$

❖ ruch obiegowy Ziemi:
oś wielka ekliptyki = 149,6 mln km (tzw. jednostka astronomiczna)

doba gwiazdowa: 23^h 56^m wydłuża się o 0,0016 s / 100 lat

peryhelium – *początek stycznia* – 147,1 mln km aphelium – *początek lipca* – 152,1 mln km

 $v_{\text{śr. obiegu}} = 30 \text{ km/s}, \text{ kąt precesji} = 23^{\circ} 30'$

Mars

Budowa:

❖skorupa zewnętrzna (skład zbliżony do bazaltów : Si, Al., Ca, Fe =>kolor),

dwa małe księżyce (Deimos i Phobos, czyli Trwoga i Strach)

*mała masa => rozrzedzona atmosfera => wypromieniowywanie energii => duże wahania niskich temperatur

Pas planetoid

- większość między orbitami Marsa i Jowisza, niektóre docierają w pobliże Saturna
- ❖naturalna granica między planetami ziemskimi a gazowymi
- ❖największa Ceres ma 1000 km średnicy
- ❖ jest ich około 5 tys. i stanowią 0,008 masy Ziemi
- *poruszają się w kierunku zgodnym z ruchem planet
- prawie kołowe orbity nachylone pod małym kątem do ekliptyki

Planety gazowe

2 gazowe olbrzymy (znacznie większe i cięższe od Ziemi)

Jowisz, Saturn,

ora	z Uran, Neptun
	skład : głównie lekkie pierwiastki
	atmosfery : gęste i rozległe (głównie H ₂ , He)
	niezwarta struktura (brak granicy planeta-atmosfera)
	otoczone pierścieniami drobnych ciał niebieskich
	liczne księżyce
	własne źródła energii (2 razy więcej wypromieniowują niż absorbują od Słońca,

Jowisz

Budowa:

❖skład planety: H₂

❖jądro z krzemianów i Fe (30 tys. °C i 1 mln Atm)

❖ 16 naturnalnych satelitów (mały układ planetarny)

❖spłaszczony <= duża rotacja

Saturn

Budowa:

najodleglejsza planeta znana w starożytności

*mała gęstość => znacznie lżejszy od Jowisza (mimo porównywalnej średnicy)

❖żółta atmosfera (H₂, He) przechodzi w metaliczny wodór a ten w gorący lód (pod ciśnieniem); rdzeń z glinokrzemianów i Fe

❖spłaszczone bieguny <= silna rotacja

stabilna temperatura na powierzchni : -181°C

Uran

Budowa:

♦ budowa : skały + lód + wodór + hel

❖atmosfera: H₂ i He

*temperatura od -173 °C na powierzchni do 3727 °C we wnętrzu

najbardziej spłaszczony = rotacja

❖oś obrotu tworzy z płaszczyzną ekliptyki niemal kąt prosty

Neptun

Budowa:

❖budowa (podobna do Urana) : skały + lód + wodór + hel

❖ ciekły wodór na powierzchni przechodzi w atmosferę złożoną z gazowego H₂ i He; CH₄ z atmosfery pochłania czerwoną część promieniowania => kolor

❖temperatura: -165°C (część nasłoneczniona), -243°C

❖ciśnienie na powierzchni : 10¹⁷ Pa

Pluton

nie należy do planet ziemskich ani gazowych

- Budowa:
- * ekscentryczna (niesymetrycznie, niewspółśrodkowo) usytuowana orbita nachylona do płaszczyzny ekliptyki
- atmosfera : CH4
- Pluton w pobliżu peryhelium przecina i przekracza orbitę Neptuna poruszając się w jej wnętrzu
- oś obrotu niemal leży w płaszczyźnie orbity (planeta toczy się po orbicie)
- * księżyc Charon niemal tak duży jak sama planeta

Pluto

S/2005 P 2

Charon

S/2005 P 1

Pierścień Kuipera

hipotetyczny zbiór drobnych obiektów niebieskich

krążą na peryferiach Układu Słonecznego poza orbitą Neptuna

❖10¹² obiektów

- prawie kołowe orbity nachylone pod małym kątem do ekliptyki
- *kierunek ruchu zgodny z kierunkiem ruchu planet

The Oort Cloud (comprising many billions of comets)

Oort Cloud cutaway drawing adapted from Donald K. Yeoman's illustraton (NASA, JPL)

Układ Słoneczny - podsumowanie

Dokładne badania orbit i mas poszczególnych planet Układu Słonecznego wykonane przez NASA wykluczyły obecność innych planet poza orbitą Plutona.

Układ nie ma wyraźnych granic.

Znaczna część Układu nie została jeszcze zbadana.