

A composite image of space. In the center is a view of Earth from space, showing continents and oceans. To the right is the Moon. In the upper right is a very bright star with a large diffraction pattern. In the lower right is a colorful nebula. The background is a dark field of stars.

Uvod u astronomiju

Prezentacija: prof.dr Dragan Gajić

Lekcija 1.

Predmet proučavanja i specifičnosti astronomije

© SOUIVER.COM

***Astronomija–najstarija prirodna nauka.
Αστρον–sazvežđe, zvezda, νομος–zakon.***

Astronomija proučava:

- 1. Prividne i prave položaje i kretanja kosmičkih objekata, njihove oblike i veličine***
- 2. Građu, hemijski sastav, karakteristike kosmičkih objekata i pojave na njima***
- 3. Nastanak i evoluciju kosmičkih objekata i cele Vasiona (kosmogonija i kosmologija)***

Astronomija je:

- posmatračka (ne eksperimentalna)***
- interdisciplinarna (koristi saznanja drugih nauka, ali i podstiče razvoj novih nauka, tehnika i tehnologija).***

Ona danas predstavlja čitav kompleks nauka (kosmologija, kosmogonija, astrofizika, fizika zvezda, planetologija, astrohemija, egzobiologija, Astrospektroskopija, itd.).

Stanje materije u Vasioni često je takvo da ga nije moguće ostvariti u laboratorijama (npr. super guste visokotemperaturne plazme ili stanja jako razređenog niskotemperaturnog gasa).

Astronomija proučava objekte u širokom rasponu dimenzija i karakteristika.

Sunčev sistem: sva tela oko Sunca koja imaju negativnu mehaničku energiju. To su: Sunce, planete (od 24.8.2006., prema odluci MAU, ima ih osam), planete patuljci (Ceres, Pluton, 2003UB313 Eris (Ksena?),...), sateliti, mala tela (asteroidi, komete, meteoroidi), međuplanetarna prašina i zračenje).

Mesno zvezdano jato: Sunce i više susednih zvezda.

Galaksija

Sunce i još 100–300 milijardi zvezda (usamljenih, višestrukih ili u zvezdanim jatima), međuzvezdana materija, gravitaciono i e.m. polje, zračenje. Ima spiralnu strukturu.

Projekcija Galaksije na nebesku sferu je Mlečni Put. Zbog svetlosnog zagađenja, mi (iz tzv. gradske civilizacije) ga ne vidimo.

Mesna (lokalna) grupa galaksija: Mlečni Put i susedne galaksije (ukupno preko 30 galaksija).

Najveća je M31 (Andromedina). Udaljena je oko 2 miliona svetlosnih godina. Oko nje su i M32, M33,...

Najveći pratioci naše Galaksije su Veliki (oko 170 000 s.g.) i Mali Magelanov oblak (oko 225 078 s.g.). Tu je i mnoštvo patuljastih galaksija.

Skupovi galaksija: manji skupovi (oblaci), ali i grupacije sa stotinama i hiljadama galaksija.

***Najbliža nama – u sazvežđu Devica, sa
džinovskih 7 eliptičnih i 10 spiralnih
galaksija. Ima nekoliko hiljada galaksija.
Najsjajnija je Sombrero (M104).***

***Superskupovi galaksija: slabo povezana
asocijacija više skupova. Otkriveno stotinak.
Veći su izduženi i grade mrežastu strukturu.
U čvorovima su skupovi, a u okcima je prazno.***

Metagalaksija: celokupnost galaksija svih tipova i međugalaktička sredina. Na njenom nivou uočava se širenje Vasiona. Oko 0.001 delova materije nalazi se u stanju zračenja.

*Na slici je prikazana raspodela galaksija na oko 10% nebeske sfere. Procenjuje se da u Vasioni postoji oko **100 milijardi** galaksija. Teško je i zamisliti koliko je tu zvezda (o planetama i da ne govorimo). **Šta mislite, jesmo li sami u Kosmosu?***

Hvala na pažnji!

To be continued...