PAGE
9

XLV. ŽEŇ OBJEVŮ® 2010

Jiří GRYGAR, Fyzikální ústav AV ČR, Praha (grygar@fzu.cz)

 „Měli bychom se snažit o proměnu neznámého neznáma na známé neznámo; neměli bychom předstírat, že ho dokážeme zlikvidovat.“

 Úvodník redakce Nature 466 (2010), # 7302, 30.
SLUNEČNÍ SOUSTAVA

PLANETY

Merkur

MESSENGER - 3. průlet (29 IX 09): proměnná interakce mg. pole
(až 400 nT) se slunečním větrem – kolísání délky magnetického chvostu (3,5krát během minut) a zastoupení Na, Ca, Mg v exosféře. Vulkanismus před 1 ÷ 2,5 mld. let. Smršťování litosféry. Mladá impaktní pánev Rachmaninov ø 290 km.
Venuše

Venus Express (ESA; 5 let provozu): horké skvrny à la Island či Havaj – vulkanismus stále přetváří povrch; sopka Indunn Mons ø 200 km; výška 2,5 km.

 Země
Vznik: akrece planetesimál během 60 mil. let.

>99 % hmoty Země teplejší než 1 000 ºC !

Poloměr roztaveného (Fe) vnitřního jádra 600 km.

Sněhová koule: –716 mil. let; maximum zalednění
 –650 mil. let (oceány: 1 km ledu!; ledovce na rovníku).

míšení H. sapiens a neanderthalensis: –120 tis. let.

Neandertálci vymřeli: –30 tis. let.

Mars
Koloběh methanu: životnost v atmosféře <1 rok; tj. výměna s nitrem a povrchem; neznámý proces

Stružky (gullies) délka 50 ÷ 3 000 m od jinovatky CO2 tající na jaře; nikoliv od tekuté vody.

Vulkanismus (Phoenix): povrch omlazován ještě před 100 mil. let; tekutá voda (mělký oceán) též díky výraznému kolísání sklonu rotační osy planety.

Nili Patera (MRO): na svahu sopky horká skvrna.
Jupiter

A. Wesley (Austrálie) & C. Go (Filipíny): 3 VI 10 (video): jasný 2s záblesk v atmosféře – bolid! Souřadnice 159° z.d.; 16° j.š.

M. Tachikawa & A. Kazuo (Japonsko): 20 VIII 10: zářivá energie ~10 TJ; exploze ~4 PJ.
Saturn

Sonda Cassini bude aktivní do r. 2017; dalších 155 oběhů Saturnu, 54 průletů u Titanu a 11 u Enceladu.

Blesky v atmosféře planety (Cassini): VIII 2009: bouřková alej na 30° j.š.; 200 km pod vrcholky mračen čpavku.

C. Go & A. Wesley: III 2010 - snímky bouřky
Struktura Cassiniho dělení mezi prstenci (Cassini): celkem 8 pojmenovaných mezer díky rezonancím: Herschel, Russell, Jeffreys, Kuiper, Laplace, Bessel, Barnard. Vnější okraje kružnice, vnitřní excentrické. Šířka dělení 4,5 tis. km (119 tis. km od centra Saturnu). Hmotnost prstenů: A - 0,6.1019 kg; B – 6.1019 kg.

Japetus: přední polokoule tmavá – čelní srážky s prachem prstenu retrográdní družice Phoebe. Rotační perioda 79 d – silný ohřev tmavé polokoule. Sublimace ledu na páru, jež kondenzuje jako světlá námraza na zadní polokouli.

Titan: prasátko (reflex) od hladiny Kraken Mare. Povrch jezera 400 tis. km2 ; Cassini z 200 tis. km
~50 impaktních kráterů: silně erodované; omlazování povrchu; menší projektily nepřežijí průlet atmosférou.

Rhea (Cassini, III 2010): atmosféra O2 a CO2.

MEZIPLANETÁRNÍ LÁTKA

Srážka planetek téměř v přímém přenosu

LINEAR: 6 I 2010 (Gem; „kometa“ P/2010 A2 – 20 mag; q = 2,0 AU; i = 5°; P = 3,4 r; téměř kruhová dráha v hlavním pásu planetek)

HST WFPC3: 25 I - 2 II a ROSETTA 16 III: shluk částic v komě tvaru X + radiální paprsky + tuhé těleso na konci X ve vzdálenosti 1,6 tis. km od jádra = pozůstatky po srážce dvou planetek 10 II 2009!

NTT ESO + Hale (Palomar): hlavní těleso ø 120 m (hustota 2,5) + miniplanetka ø 10 m; vyvrženo 400 kt prachu (zrnka ø mm ÷ cm) – odtud zodiakální světlo
Potvrzena předpověď srážek K. Hirayamou (1916)
Kometa 103P/Hartley 2

Arecibo: X 10 –„psí kost“ délka >2 km; rotace >18 h Keck: OH, HCN, H2; H2CO; C2 H6; CH3OH
EPOXI (průlet 4 XI – 700 km od jádra) + HST + ODIN: únik vodní páry 240 kg/s, ale pohon prachu pomocí CO2; 290 K v 1,1 AU; též CO rychlostí 750 m/s; hladké jádro (0,4 x 2,2 km) = 2 spojené úlomky;

Planetka – křížič (25143) Itokawa
Hajabusa – návrat 13 VII 2010 (Austrálie) po 7 letech; odběr vzorků 2005: 1,5 tis. zrnek ø ~μm
Radarové meteory

EISCAT (nekoherentní rozptyl radarových ozvěn; vertikální VHF + UHF radar Tromsø; přijímače Švédsko a Finsko). Tristatická měření XII 2008; 8 h času: VHF 23 tis. ozvěn + UHF 2 tis. ozvěn.

Žádné rychlosti >60 km/s. Sporadické meteory do 14 mag. Fragmentace a brzdění při tlacích o 2 řády nižších než u jasných kometárních meteorů ve výškách až 247 km nad Zemí! Nová populace meteoroidů s výškami 120 ÷ 150 km nad Zemí.
České a slovenské planetky 2010 (planetky.astro.cz)
(15924) Rokycany, (20180) Annakolény – buditelka, (22429) Jurašek – meteorolog,

(25613) Bubeníček, (25614) Jankrál a (25615) Votroubek – vítězové mezinár. soutěže Intelu 2009,

(33129) Ivankrasko – spisovatel, (33158) Rúfus – básník, (44530) Horáková – právnička, (60972)

Matenko – vicehejtman Ebicyklu pre Slovensko,

(70409) Srnín – obec pod Kletí, (127196) Hanaceplechová, (183560) Křišťan – astronom, (194262) Nové Zámky, (209107) Šafránek – fyzik, (213636) Gajdoš – astronom
HVĚZDNÝ VESMÍR
Exoplanety (EP)
· WASP-19: (* G V; 6 kK; roztáčená exoplanetou
na 10,5 d; vyšší metalicita; stáří 600 mil. r.).
b: 1,3 MJ; 1,2 RJ; nejkratší oběžná doba: 19 h!

· WASP-17: (* F6 V; 7 kK; 1,2 MO; 1,4 RO; 400 pc)
b: 0,5 MJ; 1,7 RJ; 1,6 kK; retrográdní dráha (i = 88°)!

Retrográdní dráhy jsou časté; znemožňují existenci terestrických planet => Sluneční soustava exotická!

· HR 8799: * 1,5 MO; 40 pc; c: 10 MJ; NACO VLT – první přímé spektrum EP (1 kK)

β Pictoris: * 1,8 MO; 9 LO; 19 pc; mladá 10 mil. r.; prach. disk do ~ stovek AU od *; NACO XI 03 + XI 09: přímo zobrazena EP za sněžnou čarou, tj. 8 ÷ 13 AU; orb. per. 17 ÷ 33 r.
· 1RXS 1609-2105 (asociace horní Sco) * analog Slunce: stáří 5 mil. r.; 2 kK; EP: 2,2“ daleko (330 AU); 8 MJ; společný vl. pohyb

· HD 80606: *1 MO; 1 RO; IRAC SST + SOPHIE OHP EP: 4 MJ; 1 RJ; hustota 5; orb. per 111 d; transit 12 h!; zákryt jen 2 h (e = 0,93!; a = 0,5 AU. Rotační osa EP skloněna k oběžné rovině pod úhlem 42°.

· HD 10180 (Hyi; G1 V; 1,1 MO; 1,2 RO; 6 kK; stáří 7 mld. r.; 39 pc): HARPS ESO (La Silla) 6 + 1? EP! 1 ÷ 64 MZ; 0,02 ÷ 3,4 AU; orb. per 1,2 d ÷ 6 roků;
Kepler: 156 tis. hvězd v poli (Lyr – Cyg)
105 čtv. stupňů - transity do r. 2012.

40% hvězd slunečního typu má exoplanety s hmotnostmi <0,2 MJ.

Čeští amatéři: 20 % transitů EP na světě!

Hvězdy

Družice Kepler
KOI-74: Pri*: A1 V; 9 kK; 2,2 MO; 1,9 RO; 26 LO; Sek: 13 kK; 0,2 MO; 0,04 RO; 0,05 LO; Per. 5 d; zákryt 0,2 d

KOI-81: Pri*: B9 V; 10 kK; 2,7 MO; 2,9 RO; 77 LO; Sek: 17 kK; 0,3 MO; 0,1 RO; 1 LO; Per. 24 d; zákryt 1,4 d.

Regulus: 3,4 + 0,3 MO; Per. 40 d.

Průvodci vesměs bílí trpaslíci; soustavy brzy splynou!

ε Aurigae (vzdálenost >625 pc)

Pokles jasnosti o 0,9 mag od VIII 09; minimum XII 09 – III 11. Sledování rádio, IČ, opticky, UV, rtg.

Primár : (sp F I; 2,2 MO; 135 RO; 130 kLO); bude brzy (~ tis. let) planetární mlhovinou.

Sekundár : (B5 V; 5,9 MO; 3,6 RO; ~ stovky LO);

obklopen polopropustným prachovým diskem (velká poloosa 1,75 AU; rozměry 0,9 x 8 AU; rychlost vůči hvězdě B 25 km/s; teplota prachu 550 K; 7 % MZ; – akrece od F).
Algol (β Persei)
Nejjasnější a nejbližší (30 pc) zákrytová dvojhvězda. Interakce silných magnetických polí těsných složek (B8 V + K1 V) – koronální smyčka. Složka K hydromagneticky roztáčená složkou B.
Trojhvězda: 3,7 + 0,8 + 1,5 MO; 13 + 4,5 + 7,5 K; úhlové rozměry kotoučků: 0,8 + 0,9 + 0,4 mili“

Alcor – Mizar (ζ UMa)

Alcor (UMa, 4 mag; A5 V; 2 MO; 25 pc):

5m Palomar (AdO): objev průvodce B: 9 mag; M3.5 V; 0,3 MO; Vzdálenost 1“ (28 AU); orb. per 90 r.

Mizar-Alcor: vzdálenost 12´ (74 kAU); společný vlastní pohyb – sextuplet?

HM Cancri
Bílí trpaslíci (21 mag; 0,6 + 0,3 MO; ~ 5 kpc)

v interakci – chladnější složka je větší a méně hmotná dodává plyn do prstenu kolem menší, teplejší a hmotnější složku (Keck a rtg.). Separace 40 tis. km. Nejkratší oběžná doba pro dvojhvězdu: 5,4 min.
Silné gravitační vyzařování (cíl pro LISA).

DI Herculis
30 let starý horký brambor mezi dvojhvězdami: stáčení přímky apsid 4x menší, než předpovídá OTR!

Řešení: rotační osy složek skloněny téměř naležato ke kolmici k oběžné dráze (+72° a -84°); obě hvězdy zploštělé rychlou rotací; silné slapy hvězd ovlivňují velikost stáčení. Nová teorie: +0,000 46°/cykl;
Pozorování: +0,000 42°/cykl.

Parametry: 5,2 + 4,5 MO; 2,7 + 2,5 RO; 17 + 15 kK; orb. per. 10,6 d; e = 0,5; i = 89°

EV Lac (M3.5e V; 5 pc)
25 IV 08 (Konus-Wind + Swift): rekordní rtg. erupce ~ 1026 W!; opticky růst o 4,7 mag; bolom. svítivost 3x; 7.103 x sluneční erupce! Magnetické pole až 0,4 T. Časté erupce trvají až 10 h – magnetická rekonexe na mladé (300 mil. let) rychle rotujcí hvězdě.

Hvězdy dM nevhodné pro život na EP!

VZDÁLENÝ VESMÍR / KOSMOLOGIE

Supernova 2008fz (2316+1143)

17 mag; z = 0,13 (490 Mpc); Mv = -22,3 mag (rekord). Za 88 d uvolněno 1,4.1044 J! Zářivý výkon o 2 řády vyšší než u SN Ia. Mateřská galaxie Mv > -17 mag (jako MMM). Výbuch LBV nebo instabilita párů pozitron / elektron – stlačení jádra nadhvězdy ~200 MO emise VHE fotonů γ => materializace párů e+ e- :
pokles tlaku v jádře nadhvězdy a následné rozmetání celé hvězdy.

Zábleskový zdroj záření gama (GRB 090423)
z = 8,3 (4,00 Gpc; 620 mil. let po VT): rádiový dosvit (VLA) týden po vzplanutí; trvání 2 měs. Kinetická energie 4.1046 J. Předchůdce = hvězda populace III?

Kupa galaxií JKCS 041
UKIRT; CFHT, SST, Chandra: z = 1,9 (3,1 Gpc); rekord pro kupy g.; intergalaktický horký plyn.

galaxie UDFy-38135539

SINFONI VLT ESO (expozice 16 h):

z = 8,6 !! (4,01 Gpc; 590 mil. let po VT) - rekord
PŘÍSTROJE

HST: start 25 IV 1990 (20. výročí)

1946 návrh L. Spitzer; 1977 – financování; 1978 – trénink posádky; 1979 – odlití 2,4m zrcadla; 1981 – ústav v Baltimore; 1983 – název HST; 1984 – ECF (ESA); 1985 – dokončení. I. generace přístrojů: WFPC; FOC; GHRS; FOS; HSP, FGS.

30 tis. objektů; 44 TB dat; 8,7 tis. publikací; 323 tis. citací.

Klíčové objevy a pozorování: skrytá energie (zrychlené rozpínání vesmíru před ~ 6 mld. let); správná hodnota Hubbleovy konstanty; rozložení skryté látky; hluboká pole již 600 mil. let po VT; vznik a vývoj galaxií; černé veledíry; vzdálenosti GRB; hvězdné kolébky a prahvězdy; exoplanety; vývoj SNR 1987A; pád komety SL9 na Jupiter; 3 družice Pluta....
Po poslední údržbě v květnu 2009 až o 2 řády vyšší výkon než v r. 1994 po opravě sférické aberace zrcadla

E – ELT

26 IV 10: Cerro Armazones (3 km n. m.), Atacama, sev. Chile; rozpočet 800+ mil. euro. Výška kopule 100 m (30patrový dům).

Sběrná plocha 1 200 m2 (10,4m LBT má 85 m2); 984 hexagonálních segmentů: tloušťka 50 mm; hrana segmentu 0,7 m. Rychlost adaptivní optiky 1 kHz; první světlo 2018+

SPOLEČENSKÉ ZPRÁVY

Úmrtí

Sir Ian AXFORD (*1933; COSPAR, MPI Lindau); Donald BACKER (*1943; radioastronomie); Aadrian BLAAUW (*1914; prezident IAU; GŘ ESO; stelární dynamika); Geoffrey BURBIDGE (*1925; nukleogeneze); Audoin DOLFUSS (*1924; Měsíc a planety); William GORDON (*1918; Arecibo); Chushiro HAYASHI (*1920; nukleogeneze); John HUCHRA (*1948; 3D struktura vesmíru); Brian MARSDEN (*1937; IAUC, komety); Douglas ReVELLE (*1945; meteory); Allan SANDAGE (*1926; kosmologie); Evry SCHATZMAN (*1920; teoret. astrofyzika).
Ceny a vyznamenání

Svět

Jocelyn BELLOVÁ-BURNELLOVÁ (Faradayova c.; R. S.); Jerry NELSON, Roger ANGEL, Ray WILSON (Kavli c.; astrofyzika), Charles STEIDEL (Gruberova c.; kosmologie); Hiroshi TAKEDA (Leonardova m.; planetologie); William HARTMANN (Barringerova m.; impakty na Měsíci); R. YANG + X. GAO + D. MACHHOLZ, J. VALES (c. E. Wilsona; objevy komet amatéry).

 Doma

Miloslav DRUCKMŰLLER (Kopalova předn., ČAS); Jaroslav DYKAST, Josef CHLACHULA, František VACLÍK, Jan VONDRÁK (čestní členové ČAS); Luboš KOHOUTEK (Nušlova c.; ČAS);

Hana KUČÁKOVÁ (Šilhánova c.; ČAS); Petr KULHÁNEK (Littera astronomica, ČAS); Martin LEHKÝ (Kvízova c.; ČAS); Dalibor NEDBAL (Odehnalova c.; FVS JČMF); Viktor VOTRUBA (Wichterlova prémie; AV ČR); Stanislav FOŘT (ČR) + Peter KOSEC (SK) – (zlaté m.; 4. mezinár. olympiáda astron. & astrofyz.; Čína)
Tempo rozvoje astronomie

H. Abt: Astronomický výzkum v USA rostl během posledního půlstoletí 6x rychleji než růst populace.

Evropa zaostává za USA o 10 ÷ 12 let. Klíčové státy: Velká Británie, SRN, Francie, Itálie, Holandsko.
Astronomická data rostou tempem PB/r.

Ceny Ignáce Nobela (20. ročník)

Harvard 30 IX 2010
Fyzika: Experimentální důkaz novozélandských fyziků, že na zledovatělém terénu uklouznou lidé méně často, když si natáhnou ponožky přes boty.

Medicína: Holandští vědci zjistili, že příznaky astmatu lze léčit jízdami na horské dráze.
Hygiena: Odhalení nebezpečí číhajícího na fousaté vědce v biologických laboratořích v podobě mikrobů, jež se přednostně zachycují v jejich plnovousu.
Podnikové řízení: Italští ekonomové prokázali matematickým modelováním, že každá organizace prosperuje nejlépe, když se její vedoucí pracovníci vybírají náhodně.
Ekonomie: Udělena manažerům společností Goldman Sachs, Lehman Brothers, Merril Lynch atd. za zavedení a rozšíření nových investičních metod, které maximalizují finanční zisk a současně minimalizují finanční rizika alespoň pro část světové ekonomiky.
o – O – o

„Pro každý komplikovaný fyzikální jev lze najít jednoduché chybné vysvětlení.“

 Thomas Gold (1920-2004), astrofyzik

