
1

COLEGIUL NAŢIONAL “CUZA VODĂ” HUŞI

LABIRINTUL

ŞTIINŢELOR

REVISTĂ SEMESTRIALĂ

NR. 7 · 2019

EDITURA CASEI CORPULUI DIDACTIC VASLUI

2

Titlu: Labirintul ştiinţelor

Colectivul de redacţie:

Redactor şef:

 Profesor Balan Mona-Lisa

Redactor şef adjunct:

 Laborant inginer Popa Claudia

Redactori:

 Profesor Adumitroaei Diana

 Profesor Badea Ionela

 Profesor Brȋnză Veronica

 Profesor Andoroi Adina

Tehnoredactare computerizată:

 Profesor Zugravu Angela

ISSN 2537-4362, ISSN-L 2537–4362

3

Cuprins

Cuvânt înainte ... 4

POVEȘTILE CERULUI. CONSTELAȚIA PISCES SAU PEȘTII .. 5

SOARELE .. 10

SPAȚIUL COSMIC ... 19

UN VIS CÂT UN UNIVERS… .. 22

UNIVERSUL ESTE MARE? ... 24

GLIESE 581G - "PLANETA SORĂ A TERREI" .. 25

“LUNA: POARTĂ CĂTRE STELE” ... 27

MISTERIOASELE GĂURI NEGRE ... 29

PLANETA MERCUR .. 32

SATURN ... 42

SPAȚIU, COSMOS, UNIVERS ȘI LITERATURĂ ... 44

COLONIZAREA UNIVERSULUI .. 47

DESPRE ASTEROIZI .. 52

PLANETA MARTE, O FOSTĂ ŞI O VIITOARE TERRA…?.. 54

4

Cuvânt înainte

Dragi cititori,

Sperăm să vă captăm atenția și cu acest număr al revistei Labirintul Științelor.

Fie că vorbim de chimie, de fizică sau de astronomie elevii găsesc deosebit de atractive

experimentele practice și prin intermediul acestora se conectează cu ceea ce au citit sau au văzut

la televizor ori pe internet.

Minţile multor tineri, astăzi copii sau elevi, care încep prin a privi un documentar despre

ştiinţă sau prin realizarea unui experiment simplu vor fi la un moment dat parte a unei

construcţii care va face lumea în care trăim mai bună. O lume care probabil va fi dominată de

tehnologie, tehnologie creată fără îndoială cu contribuţia majoră a a celor trei științe.

Îmbinarea optimă a științelor oferă oamenilor informații despre Univers și poate contribui

la îmbunătățirea vieții pe Terrra și în același timp la conservarea planetei. Acest aspect este

deosebit de important deoarece planeta noastră este singura care are tot ce este necesar Omului.

În paginile numărului șapte al revistei sunt publicate lucrările elevilor și profesorilor

participanți la Simpozionul Județean „Exploratori prin Univers”. Simpozionul a fost organizat de

catedra de chimie –fizică de la Colegiul Național „Cuza Vodă” Huși și Casa Corpului Didactic

Vaslui în colaborare cu Asociația Astronomică „Sirius” Bârlad. Ne-am bucurat să constatăm ca

elevii și profesorii școlii noastre și nu numai au considerat interesantă tema simpozionului și au

participat cu lucrări deosebite.

Prof. Diana Adumitroaei

5

POVEȘTILE CERULUI. CONSTELAȚIA PISCES SAU PEȘTII
Laborant ing. Claudia Popa

Colegiul Național ,,Cuza Vodă” Huși

Situată pe planul ecliptic, Pisces este o constelație a zodiacului și una dintre cele 48 de

constelații originale transmise de Ptolemeu. Ocupând aproximativ 889 de grade pătrate ale

cerului, Pisces este a 14-a constelație ca mărime, în ciuda stelelor sale vagi. Pisces conține 21 de

stele principale în asterismul său și are 86 de stele cu clasificări Bayer/Flamsteed. Pisces are

graniță cu constelațiile Triangulum, Andromeda, Pegasus, Aquarius, Cetus și Aries. Poate fi

văzută de observatorii situați între latitudinile +90 și -65 de grade și cel mai bine poate fi

urmărită la culminația sa în timpul lunii noiembrie.

Există un curent meteoric anual asociat cu Pisces care are vârful către 7 octombrie, în

fiecare an. Dușul meteoric al Piscidelor are radiantul aproape de constelația Aries și produce o

6

medie de 15 meteori pe oră, care au fost măsurați la viteza de 28 km/s. Ca întotdeauna, curentul

meteoric poate începe câteva zile înainte și durează alte câteva zile după ce atinge vârful.

În mitologie constelația Pisces este reprezentată prin doi pești legați împreună de o

coardă. Conform unui mit grecesc, Pisces reprezintă peștii în care Aphrodite și fiul său Eros s-au

transformat pentru a scăpa de monstruosul Typhon; ei sunt legați împreună cu o coardă de cozi,

pentru a se asigura că nu se vor pierde unul de celălalt. Mai mult, Pan însuși s-a schimbat într-un

pește-țap (Capricorn) și a sărit în râu pentru a-i salva. Indiferent de versiunile, multe, ale mitului,

peștii au rămas pe cer … și trebuie să ținem seama de ei.

Să începem turul Peștilor cu binoclurile, respectiv cu steaua Alpha – simbolul „a” de pe

hartă. Încoronat cu numele tradițional al Alrischa – ”Nod în frânghie” – situată la 139 de ani

lumină, Alpha Piscium nu este cu siguranță cea mai strălucitoare stea de pe cer și nu este nici

ușor de găsit. Totuși, odată localizată, puneți în funcțiune un telescop, pentru că Alrischa este o

stea binară de apropiere cu o separație unghiulară în prezent de 1,8″ între componente. În timp ce

steaua secundată este separată de primară cam de o magnitudine, luați aminte la culorile lor fine.

Ambele sunt stele de tip A, dar mulți observatori au raportat vederea lor în alb, cu o pală

albastră. Mai mult, fiecare dintre componentele cu chimie ciudată ar putea fi stele binare

spectroscopice, de asemenea. Acum să privim spre Beta Piscium în binocluri – simbolul „B” de

pe hartă. Situată la 495 de ani lumină de Terra, Samakah – ”Gura peștelui” este o stea pitică de

clasă B, care fuzionează hidrogen. Ea produce de 750 de ori mai multă lumină decât Soarele și

realizează o rotație axială proprie în 2 zile. La o vârstă de 60 de milioane de ani, cândva

Samakah va deveni o stea gigantă, pierzând cam 80% din masa sa, în vânturile solare de înaltă

velocitate și eventual va deveni o stea pitică albă.

Este vremea să privim către cea mai strălucitoare stea – Eta – simbolul „n”. Această stea

neobișnuită, de clasă B, este situată la 294 de ani lumină depărtare de sistemul nostru solar și are

distincția unică de a fi una din cele câteva din clasa sa care au diametrul unghiular măsurat. Este

cam de 26 de ori mai mare decât Soarele și lucește aproape de 316 ori mai puternic. Cu toate

7

acestea, Eta este o stea pe moarte …redusă la fuziunea internă a heliului. Dacă veți reveni cu un

telescop, probabil veți surprinde o licărire a micuțului companion, disparat, situat la o secundă de

arc depărtare.

Acum îndreptați binoclurile către Gamma – simbolul ”Y” de pe hartă. Gamma este o stea

gigantă galben-portocalie, situată cam la 130 de ani lumină. Destul de straniu pentru o gigantă,

ea emană doar de 61 de ori mai multă lumină decât Soarele nostru – dar dintr-o rațiune bună …

în prezent fuzionează nucleul său către carbon. Chiar acum așteaptă să devină o pitică albă, dar

nu asta e distincția sa … ci viteza. Aparent, Gamma provine din afara Galaxiei Calea Lactee.

Datorită conținutului slab de metal și semnăturii spectrale slabe de cianogenici, Gamma are cu

siguranță o origine în afara discului galactic și continuă să traverseze cerul cu trei-sferturi dintr-o

secundă de arc pe an!

Pentru o stea dublă optică foarte drăguță în binocluri, priviți către Kappa – simbolul ”K”

sau mai bine, întoarceți telescopul către TX Piscium. Este o formidabilă stea variabilă de carbon,

care răspândește o lucire profundă, roșie rubinie și variază cu timpul cam o magnitudine.

Acum să vorbim și despre câteva obiecte din cerul de adâncime și un obiect din catalogul

Messier. Situată cam la ½ grade nord și 1 ½ grade Est de Eta Piscium (RA 01 : 36.7 Dec +15 :

47), marele design al spiralei galactice, Messier 74 nu este întotdeauna un obiect ușor pentru

telescoapele mici și vor necesita un cer întunecat și condiții de vizibilitate excelente pentru a

urmări acest obiect în binocluri. Descoperită în 1780 de către Piere Mechain și mai târziu

catalogată de către Charles Messier, această insulă de lumină situată la 95.000 de ani lumină este

cam de aceeași dimensiune ca și Calea Lactee. Când priviți M74 cu optică mică, uitați-vă după

un nucleu foarte clar, aproape stelar și o mai vagă structură de spirală.

8

Dacă aveți un telescop mare, încercați să fixați NGC 676 (RA 01h 48m 57.3s Dec +05°

54′ 25.8″). Este de asemenea o galaxie spirală cu un nucleu luminos, dar văzut mai mult pe

margine. La o magnitudine de 11 și cu o dimensiune de 4 minute de arc, nu va fi ușor dar …

9

Probabil ați dori să încercați și NGC 474 (RA 1 : 20.1 Dec +03 : 25). Este o galaxie

eliptică uriașă cu cozi întrerupte strâns din cauza interacțiunilor galactice cu apropiata NGC 470.

Dacă NGC 474 este cotată la o magnitudine de 11, veți găsi nucleu stelar luminos care abia

atrage atenția la o magnitudine de 12: NGC 470 va apărea la început cea mai strălucitoare dintre

cele două. În timp ce pregătiți această perspectivă, vedeți dacă puteți surprinde NGC 467 la

magnitudinea sa de 13, către nord, de asemenea. Este de departe cel mai mic obiect al acestui

grup de galaxii.

Ca o curiozitate, echinocțiul de primăvară este curent localizat în Pești și, datorită

precesiei echinocțiilor, este încet împins sub peștele vestic către Aquarius. În astronomie,

echinocțiul este un moment în timp în care punctul vernal, ecuatorul celest și alte asemenea

elemente sunt utilizate în definirea unui sistem de coordonate cerești. Poziția la alte echinocții

poate fi calculată considerând precesia, nutația și aberația, care afectează direct ascensiunea și

declinația.

Bibliografie:

1. UniverseToday

10

SOARELE
Prof. Mona-Lisa Balan

Colegiul Naţional “Cuza Vodă”

Soarele, gigantul sistemului solar, este de fapt o stea normală, modestă ca mărime,

temperatură şi manifestări, ȋn echilibru hidrostatic, adică nici nu se contractă, nici nu se dilată.

Soarele este o stea de tip G2V, aflat în secvenţa principală (perioada de maturitate a stelei), chiar

la mijlocul acesteia. Stelele cu adevărat masive există în număr mic, pe când stelele mici,

ca piticele roşii, sunt extrem de numeroase.

Soarele este o stea solitară, spre deosebire de multe alte stele asemănătoare. Ȋn jurul

Soarelui orbitează opt planete, inclusiv Pământul, cinci planete pitice, zeci de mii de asteroizi,

sute de mii sau poate milioane de comete şi corpuri de gheaţă, precum şi un număr imens de

corpuri meteorice şi praf interplanetar.

Soarele s-a format în centrul unei nebuloase gazoase. Modelele computerizate de evoluţie

stelară arată că ar avea vârsta de 4,57 miliarde ani, aflându-se aproximativ la jumătatea vieţii

sale. Neavând destulă masă pentru a exploda într-o supernovă, viitorul său îl va reprezenta

http://www.scientia.ro/images/stories/articles/stiinta_pe_scurt/sistemul-solar_scientia.ro.jpg

11

transformarea în gigantă roşie, peste 4-5 miliarde ani, iar straturile superioare se vor extinde pe

măsură ce hidrogenul din nucleu se consumă.

Soarele orbitează în jurul centrului Căii Lactee la o distanţă de 25.000-28.000 ani

lumină de centrul galactic, o revoluţie durând 225-250 milioane ani. Viteza cu care se

deplasează sistemul solar este de 217 km/s, ceea ce înseamnă un an-lumină la fiecare 1.400 ani

sau 1 UA (Unitate astronomică) la fiecare 8 zile.

Deşi este doar o stea de dimensiune mijlocie, Soarele conţine mai mult de 99% din masa

întregului sistem solar. Este o sferă aproape perfectă, axa polară diferind de cea ecuatorială doar

cu 10 km.

Soarele se roteşte ȋn jurul axei sale ȋn acelaşi sens ca Pământul, fapt demonstrat de

deplasarea petelor solare pe discul solar, de la marginea lui de Este spre cea de Vest, observată şi

interpretată corect ȋncă de Galileo Galilei ȋn 1610.

Straturile superioare are Soarelui se rotesc diferit faţă de nucleu. Iar straturile de la

ecuator se rotesc diferit faţă de cele de la poli. Aceste lucruri se întâmplă deoarece steaua nu este

un corp solid precum Terra, ci gazos. Doar nucleul său se comportă ca un corp solid (din cauza

presiunii foarte mari care îl ţine compact). Soarele emite radiaţie de intensitate relativ scăzută de

particule încărcate electric (în special protoni şi electroni), cunoscută ca vânt solar, ce se propagă

cu 450 km/s.

CICLUL SOLAR

Materia solară se găseşte sub formă de gaz sau plasmă, datorită temperaturii foarte mari.

Acest lucru face posibil ca Soarele să se rotească la nivelul ecuatorului mai repede (în 25 de

zile), decât la latitudini mai mari (35 de zile). Rotaţia diferită duce la tensionarea liniilor de câmp

magnetic, producând pete şi proeminenţe solare. Ciclul solar se datorează faptului că nucleul nu

se comportă întotdeauna identic. Astfel, pe măsură ce reacţiile de fuziune consumă hidrogenul,

temperatura şi presiunea încep să scadă, determinând o relaxare, o creştere în volum. Însă

reducerea presiunii face ca masa să nu mai poată suporta gravitaţia, astfel că se produce un mic

colaps, ceea ce duce din nou la creşterea presiunii şi temperaturii, şi la reluarea ciclului.

12

Ciclul solar reprezintă o perioadă de 22 ani în care câmpul magnetic solar se roteşte cu

360 de grade, polii magnetici inversându-se. Activitatea magnetică are o influenţă importantă

asupra activităţii stelei. Ciclul prezintă un maxim o dată la aproximativ fiecare 11 ani şi, de

asemenea, un minim. Maximul se caracterizează prin pete solare frecvente, explozii solare dese

şi puternice, intensificarea tuturor fenomenelor solare în general.

13

Petele solare sunt regiuni în care activitatea magnetică este foarte puternică, ceea ce duce

la o temperatură mai scăzută (dar încă fierbinte!) faţă de zona înconjurătoare; au o luminozitate

mai slabă. Temperatura acestor pete se situează între 4.000-4.500 K, faţă de temperatura normală

la suprafaţă de puţin peste 5.700 K. Petele solare sunt partea vizibilă a fluxurilor magnetice

din zona convectivă. Petele apar în general în perechi şi au polarităţi opuse. Ele migrează de-a

lungul ciclului solar, apropiindu-se de ecuator în perioada de maxim.

ECLIPSELE SOLARE

Eclipsa solară implică Soarele, Luna şi Pământul. Acestea trebuie să fie aliniate, Luna

trecând printre Soare şi Terra. Discul lunar va acoperi un timp scurt discul solar.

Acest eveniment are loc numai în cazul în care Luna este plină, însă nu în fiecare lună.

Planul orbitei Lunii este înclinat cu 5 grade faţă de ecliptică. Eclipsa are loc astfel în două poziţii

lunare, numite noduri, unde orbita Lunii intersectează orbita terestră.

Eclipsele pot fi de trei feluri: parţiale (când discul solar nu este acoperit complet de cel

lunar); inelare (când Luna este depărtată de Terra şi mărimea ei aparentă pe cer este mai mică

decât a Soarelui); totale (când Soarele este acoperit complet de Lună). Durata maximă a unei

eclipse totale de Soare este de 7 minute.

14

În timpul eclipsei totale se poate observa coroana solară (altfel invizibilă datorită luminii

foarte puternice) şi, de asemenea, părţi din cromosferă. Cerul se va întuneca brusc, ca după o

jumătate de oră de la apusul Soarelui, pe cer apărând cele mai strălucitoare stele şi planete la

momentul respectiv. Temperatura poate scădea şi chiar pot apărea unele fenomene

meteorologice, datorită diferenţelor de temperatură ale maselor de aer.

COMPOZIŢIA SOARELUI
Soarele face parte din a treia generaţie de stele apărute în Univers. Abundenţa

elementelor grele, ce se pot forma doar în interiorul stelelor foarte fierbinţi sau imediat după

explozia unei supernove, confirmă această teorie.

Clasa spectrală din care face parte Soarele este G2V. G2 înseamnă că temperatura la

suprafaţă este de aproximativ 5.500 K, culoarea este albă (atmosfera îi dă un efect de gălbui).

Spectrul conţine linii de metale ionizate şi neutre şi, de asemenea, ale hidrogenului. V înseamnă

că se află în secvenţa principală, generând energie prin fuziunea hidrogenului şi aflându-se în

echilibru hydrostatic.

În galaxia noastră există peste 100 de milioane de stele ce fac parte din această clasă

spectrală, deci sunt foarte asemănătoare cu Soarele nostru.

Compoziţia Soarelui (în funcţie de numărul de atomi): 92.1% H; 7.8% He; 0.061% O ;

0.030% C ; 0.0084% N ; 0.0076% Ne ; 0.0037% Fe ; 0.0031% Si ; 0.0024% Mg ; 0.0015% S ;

0.0015% alte elemente.

Ȋn domeniul vizibil, radiaţia Soarelui are un spectru continuu peste care se suprapun

câteva zeci de mii de linii ȋntunecate de absorbţie, cunoscute ca liniile Fraunhofer. Spectrul

solar ȋnsă se extinde şi ȋn domeniul invizibil al undelor scurte şi celor lungi – UV, X, gamma, IR

şi radio. Liniile spectrale atestă prezenţa elementelor chimice respective ȋn atmosfera Soarelui.

Ȋn timpul eclipsei totale de Soare de la 18 august 1888, Pierre Janssen a descoperit linia

spectrală atribuită elementului heliu.

STRUCTURA SOARELUI

La fel ca Pământul, Soarele este compus din mai multe straturi ce îi definesc structura.

Însă, spre deosebire de Terra, acesta este complet gazos şi nu are o suprafaţă bine determinată.

Temperatura şi densitatea cresc dramatic cu cât înaintăm spre centru. În centru densitatea atinge

150 g/cm
3
, pe când în coroană abia atinge 1x10

-15
 g/cm

3
, asemănător cu vidul produs în

laboratoarele pământene.

15

Structura Soarelui este însă bine definită. Interiorul solar nu este direct observabil, acesta

fiind opac la radiaţia electromagnetică. Helioseismologia foloseşte undele produse de

cutremurele solare pentru a măsura şi vizualiza structura internă.

NUCLEUL - sursa energiei solare

Nucleul Soarelui este sursa întregii energii solare. Nucleul solar este considerat a se

extinde la peste 20% din rază. Temperatura aici este de 15 milioane K, iar materia este foarte

densă. Aceste condiţii fac posibilă desfăşurarea fuziunii hidrogenului.

În nucleu, căldura intensă nu permite ca atomii să existe şi îi separă în părţi

componente, electroni şi ioni pozitivi, rezultând plasma, neutră din punct de vedere

electric. Temperatura foarte mare face particulele să se mişte cu o viteză apreciabilă, iar

densitatea facilitează întâlnirea lor, ceea ce duce la reacţia de fuziune, formându-se astfel nuclee

mai grele şi eliberându-se energia solară. Cea mai mare parte a vieţii sale Soarele va produce

heliu din hidrogen.

La transformarea unei mase de 1Kg de hidrogen ȋn heliu se degajă o cantitate de enrgie

egală cu 10
14

J. Reacţiile de transformare a hidrogenului din nucleul Soarelui ȋn heliu vor dura

ȋncă o perioadă de 5-6 miliarde de ani.

Rata fuziunii nucleare depinde de densitate, astfel că în nucleu Soarelui permanent se

echilibrează, iar steaua pulsează uşor de-a lungul ciclurilor sale. Aproximativ 8,9x10
17

 protoni

(nucleele de hidrogen) sunt convertite în nuclee de heliu în fiecare secundă, din conversia

materie-energie rezultând 383 yottawati (383x10
24

 W), echivalentul a 9,15x10
10

 megatone de

TNT pe secundă. Fotonii de mare energie creaţi în centru sunt încetiniţi de absorbţia şi reemisia

straturilor ce alcătuiesc structura Soarelui, parcurgând o cale întortocheată şi lungă. Ajunşi la

suprafaţă, sunt eliberaţi ca lumină. Drumul pe care îl fac fotonii din centru până la evadare poate

fi cuprins între 17.000 de ani şi 50 de milioane ani. Se estimează că în medie calea aceasta ar

dura cam 1 milion de ani. Neutrinii emişi, în schimb, nu sunt opriţi de materie, interacţionând

foarte slab cu aceasta, fiind o sursă directă de informaţii despre ce se întâmplă în interiorul stelei.

16

ZONA RADIATIVĂ - transportul lent al energiei

Odată ce energia este produsă în nucleul solar, aceasta trebuie sa părăsească centrul

pentru a ajunge ulterior în regiunile superioare. Transportul fizic al energiei se poate face în mai

multe moduri. Pentru o stea de tipul Soarelui, cel mai eficient mod este prin radiaţie.

Regiunea ce înconjoară nucleul Soarelui este zona radiativă. Aici, energia, sub formă

de radiaţie, este transferată prin intermediul interacţiilor dintre atomi. Temperatura este mai

scăzută decât în nucleu, iar anumiţi atomi rămân intacţi. Aceştia absorb energie, o păstrează

pentru o perioadă de timp, după care o cedează. Astfel, energia generată de reacţiile nucleare

trece din atom în atom prin zona radiativă. Zona radiativă se întinde de la 0,2 la 0,7 din raza

solară. În zona radiativă nu există convecţie termică, gradientul temperaturii fiind extrem de lent.

ZONA DE CONVECŢIE - Zona de fierbere

Energia, odată ieşită din regiunea radiativă, va avea nevoie de alt mod de transport spre

suprafaţă, deoarece temperatura scade mult, la “doar” 2 milioane de grade Kelvin. Atomii aflaţi

aici vor absorbi de asemenea energie, însă pentru că mediul este mai rece, nu o vor ceda atât de

repede. Cel mai eficient mod de transfer de căldură devine acum convecţia. Ne aflăm în zona de

convecţie.

Materia fierbinte urcă dinspre centru spre suprafaţă, iar cea rece coboară. Când atinge

marginea zonei de convecţie, materia fierbinte începe să se răcească, cedând fotoni, apoi se

afundă iar. Mişcarea aceasta seamănă cu cea a apei care fierbe, dându-i un efect de granulare.

Convecţia turbulentă din toată această regiune produce câmpul magnetic solar.

Energia este transferată mult mai rapid decât prin radiaţie; este nevoie doar de o

săptămână şi ceva pentru ca materia fierbinte să străbată această regiune pentru a ceda fotonii.

FOTOSFERA - suprafaţa efectivă a Soarelui

Suprafaţa vizibilă a Soarelui, fotosfera, este stratul ce împiedică trecerea luminii vizibile.

Trecând de fotosferă, energia solară este liberă să se propage în spaţiu. Pentru că Soarele este

format din gaz, suprafaţa sa nu este solidă, ca cea a Terrei. Gazul devine tot mai dens cu cât

pătrundem în interior.

17

Energia este transportată în fotosferă din nou prin radiaţie. Deşi temperatura aici este

scăzută, gazul este destul de subţire pentru ca atomii să absoarbă şi să elibereze energie.

ATMOSFERA

CROMOSFERA - în continuă mişcare

Deasupra fotosferei se află un strat de gaz de 2.000 km grosime, cunoscut sub numele

de cromosferă. Aici, energia este în continuare transportată ca radiaţie. Se pot vedea celule

convective, asemănătoare celor din fotosferă, însă mult mai mari, aspectul fiind numit

supergranulaţie. Stratul superior al cromosferei este în continuă mişcare. Aceasta se

concretizează în flame ce se întind de-a lungul a câteva mii de kilometri, numite spicule.

ZONA DE TRANZIŢIE - Lucrurile se încing din nou

Deasupra cromosferei se află un strat subţire, în grosime de 100 km, unde temperatura

creşte radical de la 20.000 K la peste 2 milioane grade Kelvin în coroană. Aceasta este regiunea

de tranziţie. Încălzirea dramatică se datorează ionizării complete a heliului din această zonă, ce

reduce răcirea de tip radiativ a plasmei.

18

COROANA – vârful

Coroana este ultimul strat al Soarelui. Se întinde foarte mult în spaţiu, iar forma o capătă

în funcţie de câmpul magnetic solar. Electronii liberi se deplasează de-a lungul liniilor câmpului

magnetic. Aici densitatea este extrem de scăzută, iar de pe Terra se poate vedea doar în timpul

eclipselor solare totale. Particulele ce formează coroana, sub acţiunea câmpului magnetic solar,

sunt transportate sub forma vântului solar, cu o viteză de 400 km/s. Când acest vânt

solar interacţionează cu câmpul magnetic terestru, o parte din electroni şi protoni intră în

atmosfera Pământului. Aici interacţionează cu alţi atomi, cedându-le energie, pe care apoi

aceştia o emit sub formă de lumină divers colorată. Astfel ia naştere aurora.

HELIOSFERA - Ultima frontier

Este zona în care acţionează vântul solar. Porneşte de la o distanţă de 0,1 UA de Soare şi

se extinde până la peste 50 UA, unde intervine heliopauza, graniţa unde vântul solar este oprit de

mediul interstelar. Vântul solar este ejectat de Soare în toate direcţiile. Mult mai departe de

orbita lui Pluto acesta încetineşte, întâlnind gazele din mediul interstelar. Forma exactă a

heliosferei, ca şi distanţa pe care aceasta se întinde, sunt încă imprecis determinate. Sonda

Voyager 1, ajunsă în 2010 la distanţa de 17,3 miliarde km de Soare, nu a mai detectat vântul

solar şi cel mai târziu în 2014 va trece graniţa către spaţiul interstelar.

Bibliografie:

1. http://www.scientia.ro/

2. https://ro.wikipedia.org/wiki/Soare

3. Şt. D. Tiron, Ion M. Nacu, “Astronomie”, editura Lyceum Chişinău 2014, pg.186-200

http://www.scientia.ro/
https://ro.wikipedia.org/wiki/Soare

19

SPAȚIUL COSMIC
Eleva Ana-Maria Catană

Clasa a XI-a

Liceul teoretic ”Mihai Eminescu” Bârlad

Spațiul Cosmic, numit și spațiu extra-atmosferic, este întregul spațiu situat dincolo de

limita atmosferei unei planete. Spațiul cosmic este, într-o primă aproximație, vid. Totuși, el nu

este complet lipsit de conținut, ci este umplut cu gaze la presiune extrem de scăzută și pulberi.

Spațiul cosmic conține câmpuri gravitaționale, radiații electromagnetice, neutrini. Teoretic, el

mai conține și energie neagră și materie întunecată. Deoarece atmosfera nu se termină brusc, ci

se subțiază progresiv, nu există nici o limită definită clar între atmosferă și spațiul cosmic.

Spațiul extra-atmosferic este de fapt, cel mai apropiat de starea de vid perfec, astfel în

acest spațiu nu există practic forțe de frecare, aceasta le permite stelelor, planetelor și sateliților

să circule liber de-a lungul traiectoriilor lor ideale gravitaționale. Cu toate acestea, chiar și în cel

mai pronunțat vid din spațiul intergalactic tot există câțiva atomi de hidrogen pe metru cub.

Pentru comparație, aerul pe care îl respirăm conține aproximativ 10
25

 molecule pe metru cub.

Vidul avansat din spațiu poate fi un mediu atractiv pentru anumite procese industriale, de

exemplu cele care necesită suprafețe ultracurate.

De-a lungul timpului au fost inventate mai multe științe și metode de analiză a spațiului

cosmic: de la observațiile făcute de pe Pământ (astronomia) până la cele din spațiul cosmic

adiacent planetei noastre sau chiar explorarea unor corpuri cerești, fie de către oameni (cum este

exemplul Lunii), fie utilizând sateliți, sonde și roboți.

Spațiul cosmic este considerat ca întinderea nemărginită situată dincolo de atmosfera

Pământului, având o consistență și reguli de alcătuire și funcționare total diferite de legile fizicii

de pe Pământ.

20

Pentru ca omul să poată călători în spațiu, este necesar să cunoască mult mai multe

lucruri despre acesta. Așa încât, la ora actuală, științele care se ocupă de analizarea și

monitorizarea spațiului cosmic sunt cele mai complexe din istoria umanității. Cu cât înțelegem

mai mult despre cum funcționează spațiul extraterestru, cu atât avem șansa să înțelegem mai

multe despre planeta noastră și despre viața pe Terra.

Până în prezent nu există date științifice care să spună daca Spațiul Cosmic este finit sau

infinit. Ceea ce putem măsura este universul observabil. Cât de departe putem privi în spațiu, nu

depinde neaparat de tehnologia pe care o avem la dispoziție, ci depinde de viteza finită a luminii

și expansiunea continuă a spațiului.

CURIOZITĂȚI

 Rachetele pot călători cu 40 000 km/h. Aceasta este viteza necesară pentru a scăpa de

gravitația terestră și a pătrunde în spațiu. O viteză constantă de 29 000 km/ h păstrează racheta pe

orbită.

 Rachetele moderne se folosesc pentru lansarea sondelor și a sateliților spațiali.

Racheta este proiectată în spațiu de către mai multe motoare, ce se desprind unul după altul în

spațiu.

 Nu există aer în spațiul cosmic. Pe măsură ce Pământul rămâne în urmă, stratul de aer

devine din ce în ce mai subțire. În momentul în care ajungi în spațiul cosmic, la o înălțime de

400 km, aerul a dispărut cu totul... Spațiul cosmic e un vid. Fragmentele zburătoare pot ucide un

astronaut neprotejat , considerând că până atunci a scăpat de căldura excesivă, de frig sau

radiații. Este primejdios să fii acolo sus!

 În 1996 un satelit de construcție britanică a fost distrus de un fragment de mărimea

21

unei valize, desprins din racheta spațiala Ariante. Cosmonautul Alexei Leonov a pășit pentru

prima oară în spațiu în 1965. El a plutit in spațiu timp de 20 de minute înainte de a intra din nou

in mica navă spațială Voskod 2.

 Poți sări mai sus pe Lună decât pe Pământ, cu același efort. Când se află pe Lună,

astronauții pot să alerge și să sară cu mult mai departe decât dacă ar face asta pe Pământ. Aceasta

se întâmplă pentru ca gravitația este cu mult mai slabă, adică forța de atracție este mai mică.

Când te afli pe Lună, greutatea ta este de șase ori mai mică decât greutatea ta de pe Pământ.



22

UN VIS CÂT UN UNIVERS…
Eleva Teodora Elena Haraga

Clasa a VI-a

Liceul „Ștefan D.Luchian”, Ștefănești, jud. Botoșani

Ultimul lucru de care aveam nevoie in acest moment era inca o serata de poezie la clubul

bunicii mele, plin de bâtrânei amuzanți și vorbăreți. Nu am avut eu norocul acesta de a scăpa

nevătămat. După zeci de plânsete și 50 de motive pentru care ar trebui să rămân acasă, de la

gripa aviară până la teme la desen și o tuse extreme de falsă …Nu, nu am rămas acasă…Bunica

nu putea rata aceasta seara magnifică, în care urmau să recite poezii. Nu m-a lasat inima să nu o

conduc pe bunica mea la minunata serată de pensionari, știind că nu îi place să meargă seara

singură pe stradă.

Și uite-mă acum, stand cu capul pe una dintre mesele joase din cafeneaua care mi-a

devenit loc de gandit timp de 120 de minute in fiecare sâmbătă seara, de vreo trei luni încoace,

rugându-mă pentru un miracol de genul bătrâneii aceștia câștigă o croazieră în jurul lumii timp

de un an sau tuturor le vin nepoții în vizită în același timp…. Intr-un alt context, locul ăsta ar fi

chiar frumos.

Versuri din poezii recitate cu cele mai joase si subțiri glasuri posibile își croiau drum spre

micul locușor din capul meu alocat lor,dar ieșeau la fel de repede pe cât intraseră, văzând

dezastrul ce era pe acolo.

,,Vine un timp când toate se termină

Când viața ca un cântec se termină

Când cântul ca o stare se termină

Când starea precum visul se termină

Priviți, au și-nceput să se termine

Aceste visuri parcă-s mai puține!”

Ai crede că pentru niște bătrânei drăguți, oamenii aștia sunt cam deprimați...Un glas

monoton si plictisit răsună în sală, iar un bătrânel incepu sa-și recite parcă silit poezia. Îmi așez

din nou capul pe masă și simt instant cum forța gravitației îmi părăsește pleoapele, închizându-le

complet, în timp ce ilustrul recitator își începe numărul:

,,Porni Luceafărul. Creșteau

În cer a lui aripe,

Și căi de mii de ani treceau

În tot atâtea clipe.

Un cer de stele dedesubt,

Deasupra-i cer de stele -

Părea un fulger nentrerupt

Rătăcitor prin ele.”

Frumoase versuri, m-au fascinat dintotdeauna… Oare cum arată universul privit de

aproape, prin ochii Luceafărului? Cum arată toate întinderea acelea de stele de aproape? Câte

stele îi poartă secretele de mult uitate? Câte comete pot trece purtând cu ele milioane de amintiri

23

și vise? Câte planete și-au plans războaiele si viața pierdute? Câți meteoriți pot provoca ravagii

din sete de răzbunare?

Toate acele culori mi se desfășoară în fața ochilor ca și cum un film și-a făcut loc în capul

meu și și-a început rularea,dar am ratat începutul. Pete orbitoare îmi jucau în fața ochilor

fuzionând in forme gingașe pictate pe fundalul nemărginit al gândurilor si al viselor pierdute. Îl

văd aievea pe Luceafăr trecând printre toate aceste forme și culori, în goana lui spre

nefericire...Planete singuratice își prelingeau contururile roșiatice umplând neantul cu armonia și

siguranța lor. O bilă incandescentă de gaz ce îmi orbea privirea, dar care parcă îmi încălzea

sufletul, strălucea necontenit în centrul acestora,bucurându-se de toată atenția pe care o primea. Îl

văd trecând dincolo de centura lui Orion, poposind o clipă pe gigantul roșu Aldebaran și lăsând

în urmă pe gemenii Castor și Polux. Atâtea alte luminițe cu nume stranii imi trec prin fața

ochilor...Albireo, din constelația Lebada, Vega, din constelația cu același nume, Sirius din

Câinele Mare ... “Un cer de stele dedesubt / Deasupra-i cer de stele” ... Câte lumi or fi exitand

dincolo de ceea ce ochiul uman nu poate percepe? Cate civilizații s-au mai perindat, trâindu-și

viața după un tipar scris acum miliarde de ani, spațiul fiind casa atâtor mistere nedeslușite și

cheia existenței noastre în toate umbrele nedescoperite.

Un vâjâit puternic se aude din depărtare și în doar câteva secunde o bilă alba de lumină

îmi trece ca fulgerul pe lângă ureche de parcă nici nu ași fost acolo, continuându-și ruta.“Porni

Luceafărul...”

Un ropot de aplauze se aude si revin la realitatea mea plictisitoare. Cred că am adormit…

Artistul de ocazie, recitatorul Luceafărului, coboară de pe scena improvizată, sprijinindu-se de

peretele de lemn al cafenelei și pot jura că am auzit pe cineva șoptindu-i șă se miște mai repede.

Mă uit la ceas, trecuseră 15 minute! Am explorat universul în 15 minute? Puteam jura că

au trecut ani…Probabil că avem nevoie de fantezie ca să supraviețuim realitații, așa cum avem

nevoie de univers pentru a supraviețuii vieții cotidieni în care am rămas cu toții blocați…

24

UNIVERSUL ESTE MARE?

 Eleva Bianca Bacrău

Clasa a XII-a

Liceul ,,Ștefan D. Luchian’’ Ștefănești

Ce întrebare!...

Sa învățăm pe îndelete

Ale universului secrete

E-un nemărginit abis

Ce nu are o delimitare de închis-deschis

Aici se învârt nu doar sateliți

Ai planete și comete

Asteroizi și chiar rachete

Și dacă atent priviți

Multe altele găsiți

Găsiți luna ,

Găsiți soare

Și steluțe călătoare

In oricare dimineți

Luna obosită adoarme

Se trezește mândrul soare

Mor și stelele de oboseală

Că au stat sclipind în culori deschise

Să aprindă multe vise

Hai mai bine să vă spun

Despre Luceafărul străbun

Că-i o stea sau o planetă

Ea doar strălucește discretă

Și le ține de urât

Constelațiilor dispuse in rând

Carul mic si Carul mare

Ursa mică si Ursa mare

Univers in desfășurare.

25

GLIESE 581G - "PLANETA SORĂ A TERREI"
Elev Cristian Florin Bidire

Clasa. a XI-a SN3

Colegiul Naţional “Cuza Vodă”, Huşi

Descoperită ȋn septembrie 2010 datorită numeroaselor asemănări, Gliese 581 g este

considerată ca fiind o planetă soră a Terrei, având șanse reale să adăpostească viață.

Aflată în zona locuibilă a stelei sale, ar putea găzdui apă lichidă, putând fi un mediu

propice vieţii. Dacă banuielile s-ar confirma, am avea de-a face cu planeta cea mai asemănătoare

cu Pământul şi, totodată, cu primul caz de corp ceresc extraterestru cu potenţial de habitat uman.

Planeta este, pentru steaua ei, oarecum, ceea ce este Luna pentru Terra, în sensul că

mişcarea de rotaţie în jurul axei proprii a lui Gliese 581g coincinde cu mişcarea de revoluţie a

planetei, astfel încât o emisferă a acesteia se găseşte permanent orientată spre lumină, cealaltă

fiind veşnic cufundată în beznă.

Cercetătorii estimează că temperatura medie de la suprafaţa corpului cosmic variază între

-31 şi -12 grade Celsius. Desigur, temperaturile absolute variază între arşiţă pe jumătatea dinspre

stea şi ger pe suprafaţa întunecată. Gravitaţia de la suprafaţa a lui Gliese 581g ar fi asemănătoare

sau vag mai mare decât cea a Pământului, astfel încât o persoană s-ar putea deplasa cu uşurinţă în

două picioare pe suprafaţa acestei planete.

Reuşita descoperirii lui Gliese 581g are la bază 11 ani de scrutări ale Cosmosului

efectuate cu ajutorul Observatorului W.M. Keck din Hawaii. Performanţa astronomilor a demarat

cu descoperirea piticei roşii Gliese 581, orbitată de două noi planete , una dintre ele fiind Gliese

581g și aflîndu-se la o distanţă de 20,5 ani lumină.

26

Comparație Terra/Gliese

Cercetătorii de la Observatorul din Geneva , au stabilit că suprafața acesteia sa fie

stîncoasă ca cea a Pamantului sau acoperită de oceane. Apa lichida este esențială pentru formarea

vieții, ceea ce face ca exoplaneta sa fie una dintre următoarele destinatii ale misiunilor spatiale

dedicate cautarii vietii extraterestre.

Ȋn aprilie 2007, astronomii implicați ȋn căutarea exoplanetelor care pot găzdui viaţă, au

anunțat descoperirea celei de-a doua planete care gravitează ȋn jurul stelei Gliese 581. Studiile au

confirmat necesitatea unor misiuni spațiale pe cele două planete.

Pe viitor, studii dedicate căutarii vieții extraterestre vor avea ca subiect Gliese 581g.

Observațiile spațiale vor face posibilă determinatarea proprietăților atmosferei lor. Climatul

exoplanetelor se așteaptă să fie stabil și să ofere condițiile necesare dezvoltării vieții, deși nici

contrariul nu este imposibil.

Bibliografie:

1. https://ro.wikipedia.org › wiki › Gliese_581_g

2. descoperă.ro/am-descoperit-al-doilea-pământ

27

“LUNA: POARTĂ CĂTRE STELE”
Eleva Cristiana Georgiana Balan

Clasa a X-a MI

Colegiul Naţional “Cuza Vodă” Huşi

Luna, satelitul natural al Pământului, nu are lumină proprie, reflectă lumina pe care o

primeşte de la Soare, nu are atmosferă, iar depărtarea medie faţă de Pământ este de numai 384

mii km.

Luna se deplasează pe orbita sa cu o viteză medie de 1024 km/s, ceea ce ȋnseamnă că,

mişcându-se ȋn jurul Pământului, revine ȋn dreptul aceleiaşi stele după un interval de timp de 27

zile, 7 ore 43 minute şi 11,47 secunde. Acest interval de timp se numeste perioada siderală.

Pe de altă parte, Luna se roteşte ȋn jurul axei sale ȋntr-o perioadă de timp egală cu

perioada de mişcare ȋn jurul Pământului, fapt pentru care ea arată mereu aceeaşi faţă spre

Pământ.

Luna nu are lumină proprie, ea putând fi observată datorită luminii solare pe care o

reflectă. De aceea, noi nu putem vedea decât porţiunea iluminată de Soare, dar nici pe aceasta ȋn

ȋntregime, ci numai partea care este orientată spre Pământ. Aceasta este cauza principală a

fazelor lunare(fig.1).

Faza ,,Lună Nouă“ o avem atunci când spre Pământ este orientată suprafaţa neiluminată

de Soare. Apoi apare o fâşie iluminată, o ,,secere”, care creşte din ce ȋn ce mai mult până când

Luna ajunge la 90
0
 faţă de poziţia corespunzătoare fazei ,,Lună Nouă”. Ȋn acest timp spre

observatorul terestru va fi orientată jumătate din jumătatea iluminată a suprafeţei lunare şi avem

faza ,,Primul Pătrar”

28

Ȋn continuare, observatorul vede din ce ȋn ce mai mult din suprafaţa iluminată, iar la

180
0
 de la faza ,,Lună Nouă” lumina Soarelui va ilumina ȋntreaga suprafaţă pe care Luna o arată

Pământului, avem faza ,,Lună Plină”. Urmează apoi faza ,,Ultimul Pătrar” , la care Luna prezintă

observatorului terestru jumătate din cealaltă jumătate de suprafaţa iluminată, adică iarăşi este

vizibil numai un sfert din suprafaţa Lunii.

Ȋn ultimul timp, s-a dovedit că şi planetele Mercur şi Marte au relieful asemănător cu

acela al Lunii, fapt de mare importanţă pentru o serie de cercetări cu privire la trecutul sistemului

solar.

Ȋn vederea descrierii discului aparent al Lunii, trebuie să facem următoarele precizări: se

numeste terminator curba care, pe discul lunar, separă partea iluminată de partea obscură; se

numeste limb limita discului lunar. Din cauza fazelor lunare, limbul Lunii poate să fie un arc de

cerc, semicerc sau cerc, pe când terminatorul are curbura variabilă.

Relieful lunar se poate pune ȋn evidenţă cu multă uşurinţă dacă se fac observaţii printr-o

lunetă oricât de mică sau chiar printr-un binoclu. Ȋn modul acesta, observaţia ne arată că

suprafaţa Lunii este acoperită cu neregularităţi care se observă foarte bine ȋn vecinătatea

terminatorului, unde aspectul Lunii are un caracter dantelat. De la terminator spre limb, relieful

este mai puţin pronunţat, deoarece există mai multă lumină solară, motiv pentru care nu se pot

distinge bine toate detaliile.

O examinare mai amănunţită arată că relieful lunar este alcătuit din trei categorii de

formaţiuni: mari, continente şi cratere.

Mările sunt regiuni vaste mai ȋntunecoase şi netede. Ele sunt denumite impropriu aşa,

deoarece pe Lună nu există urme de apă. De asemenea şi denumirea de continente este tot

improprie, acestea din urma fiind regiuni deluroase sau muntoase care ȋnconjoară “mările“.

Există lanţuri de munţi care au ȋnălţimea de 5-6 mii de metri, cum sunt Munţii Alpi, de exemplu.

Craterele sunt formaţiunile care ȋntr-adevar caracterizează relieful lunar. Ele sunt de

forme si dimensiuni diferite, de la cele mai mari care pot depasi 200 km in diametru, cum este de

exemplu Craterul Clavius şi până la cele de dimensiuni ,,microscopice”.

Relieful este destul de bine cunoscut şi există hărţi foarte detaliate cu denumiriile

formaţiunilor respective. După lansarea navelor cosmice au fost ȋntocmite hărţi şi pentru partea

,,invizibilă” a Lunii, este vorba de acea faţă a Lunii care nu se poate observa de pe Pământ.

Hărţile cu relieful lunar ar fi deosebit de utile pentru astronomii amatori mai avansaţi care ar dori

să facă o supraveghere a suprafeţei Lunii şi, eventual, să surprindă fie erupţia unui vulcan, fie

căderea unui meteorit mai remarcabil. Menţionez aici faptul că la 26 octombrie 1956, ȋn conul

central al Craterului Alphonsus, astronomul sovietic N.A Kozirev de la Observatorul astrofizic

din Crimeea, a observat o mică erupţie vulcanică. Este vorba de o izbucnire de gaze care au

antrenat cu ele şi praful lunar, observaţia respectivă fiind efectuată vizual, printr-o lunetă

căutatoare prin care privea ȋn timpul ȋn care fotografia Luna.

Pe bolta cerească Luna se deplasează de la est spre vest ca o consecinţă a mişcării diurne.

Ȋn plus Luna poate fi reperată şi faţă de stele pe un firmament ȋn raport cu care ea are o mişcare

de la vest spre est, această mişcare fiind cauzată de mişcarea ei orbitală ȋn jurul Pământului. Prin

urmare, un astronom amator ar putea determina traiectoria Lunii “printre stele’. Apoi, având ȋn

vedere faptul că de la o fază la alta trecerea se face treptat, s-ar putea urmări procentajul de

suprafaţa iluminată de Soare şi vizibilă la diferite momente.

Bibliografie :

Ioan Todoran : Cartea Astronomului Amator - editura Albatros – 1983 - Bucureşti

29

MISTERIOASELE GĂURI NEGRE
Laura Bucur, Carmen Bărdiţă

Liceul “ŞtefanProcopiu” Vaslui

“Dacă vrei să vezi o gaură neagră în noaptea asta, doar uită-te în direcţia constelaţiei

Săgetătorului .Acesta este central galaxiei Căii Lactee şi acolo se află o gaură neagră turbată,

chiar încentrul acelei constelaţii care tine galaxia laolaltă.”

Michio Kaku

În 2016, Stephen Hawking a abordat în cadrul Prelegerilor Reith, BBC, un subiect care l-

a fascinat întreaga viață – găurile negre. Susține că dacă am reuși să înțelegem găurile negre și

felul în care pun la încercare natura spațiului și timpului, am fi mai aproape de dezlegarea

misterelor universului.

O gaură neagră este o regiune

din spaţiu care are multă masă

concentrată în ea încât nici un obiect din

apropiere nu poate scăpa de atracţia ei

gravitaţională.

Ideea unei concentraţii de masă

atât de densă încât nici lumina nu poate

scăpa datează din timpul lui Laplace în

secolul XVIII.

Karl Schwarzschild, şeful Observatorului din Postdam, Germania

a descoperit că o masă astfel concentrată într-un punct, va curba atât de dramatic, spaţiu-timpul,

astfel încât nimic intrat în această zonă, nu va mai scăpa vreodată.

Scepticismul fizicienilor a durat până prin anii ’70; ideeagăurilornegre era

preaexcentricăpentru a fi luatăînserios.

La jumătate de secol, după idea fizicianului german, care a arătat mathematic că găurile

negre sunt posibile, fizicienii au identificat un proces natural care generează găuri negre: moartea

unor stele masive.

Numele „gaură neagră” a fost inventat de John ArchibaldWheeler. Înaintea lui Wheeler,

aceste obiecte erau denumite „stele îngheţate”.

Paul Murdin (1971), a descoperit prima gaură neagră, numită Cygnus X-1, estimând că

masa acesteia este de 6 ori masa Soarelui.

După 20 de ani, astronomul Mark Reid, confirmă descoperirea lui Murdin, dar noile

măsurători arată că masa reală este de 15 ori masa Soarelui.

Mai târziu, în 2012 echipa de cercetători a proiectului Event HorizonTelescope (EHT), au

încercat să surprindă imagini cu două găuri negre. Una se numeşte Sagitarius A, şi se află în

centrul Căii Lactee, la 26000 ani lumină de Terra şi este de 4 milioane de ori mai grea decât

Soarele. A doua gaură neagră, M87, se află în galaxia Virgo, are masa de 3,5miliarde de ori mai

mare decât a Soarelui şi se află la aproximativ 54 de milioane de ani lumină de Terra.

Astronomii de la NASA, cu ajutorul telescopului Hobby – Eberly, au descoperit cea mai

mare gaură neagră, numită NGC 1277. Aceasta ar avea o masă de 17 miliarde de ori, mai mare

decât cea a Soarelui şi se află la o distanţă de 220 milioane de ani lumină de Terra, într-o galaxie

din constelaţia Perseus.

30

În 2015, observatorul undelor gravitaţionale LIGO, a făcut prima observare asupra undelor

gravitaţionale produse de coliziunea a două găuri negre. Undele gravitaţionale au fost detectate şi

măsurate cu un instrument foarte sensibil, numit interferometru cu laser, ideea aparţinând

fizicianului Rai Weiss. Unirea găurilor negre a eliberat o cantitate enormă de energie, care a

călătorit sub forma undelor gravitaţionale în Univers peste 1 miliard de ani. Până în 2018, şase

unde gravitaţionale au fost observate ca provenind din coliziunea găurilor negre.

Oamenii de ştiinţă au ajuns la concluzia, că primele formate au fost găurile negre şi apoi

galaxiile. Se presupune, că majoritatea galaxiilor au găuri negre în centrul lor. Dinamica acestora

a fost studiată de un grup de cercetători americani şi germani care au ajuns la concluzia că

funcţionează ca nişte „inimi” pompând energie la intervale regulate şi contribuind la stabilitatea

galaxiilor. La această concluzie s-a ajuns în urma fotografierii în raze X, în nucleul M84, cu

ajutorul telescopului spaţial Chandra.

31

Noile calcule ale cercetătorilor de la centrul de Astrofizică Harward-Smithsonian,

sugerează că sute de găuri negre pot fi în deplasare prin Calea Lactee. Găurile negre hoinare au

apărut în centrele unor galaxii pitice şi cu masă scăzută. În timp, aceste galaxii s-au contopit,

formând galaxii de mărimea Căii Lactee. Numărul de găuri negre rătăcitoare depinde de

multitudinea de proto-galaxii, care au format Calea Lactee.

Localizarea unei găuri negre izolate, în spaţiul cosmic este posibilă datorită observării

traiectoriilor curbe pe care lumina provenită de la stelele din spatele său le urmează. O şi mai

bună şansă de a detecta o gaură neagră, ar exista dacă ar fi însoţită de o stea vecină care să

orbiteze în jurul său.

Materia provenită din stea s-ar încălzi pe măsură ce ar fi atrasă de gaura neagră, fiind

astfel emise cantităţi imense de radiaţie de mare energie. Pe de altă parte găurile negre

supermasive par să nu existe izolate. Ele sunt integrate în galaxii, cu cât mai mare este galaxia,

cu atât mai masivă este gaura neagră din centrul ei.

Galaxiile se dezvoltă prin crearea de noi stele din nori de hidrogen. Gazul este esenţial în

formarea stelelor; dacă galaxia nu mai dispune de resurse de gaz, stagnează şi nu se mai pot crea

noi stele.

Cercetătorii s-au întrebat dacă găurile negre nu pot fi produse şi în laborator. Când cel

mai mare accelerator de particule din lume, „Large Hadron Collider (LHC)”, a devenit activ,

mulţi cercetători, s-au întrebat dacă va deveni o fabrică de găuri negre, generând câte o gaură

neagră pe secundă. În interiorul acceleratorului, particulele călătoresc la viteze mari de-a lungul

tunelului circular, ce are o circumferinţă de 27km, înainte de a se ciocni pentru a crea energii

explozive. Până în prezent nu s-au detectat găuri negre în (LHC). Cu toate acestea specialiştii

continuă să fie interesaţi de această posibilitate.

Ulterior doi fizicieni de la University of Hawai din Manoa au lansat recent (2019) ipoteza

că găurile negre, ar fi obiecte cosmice bizare, pline cu energie întunecată – misterioasa forţă care

credem că guvernează extinderea accelerată a Universului.

Bibliografie:

1. ro.wikipedia.org

2. digi.world.tv

3. stiinţa şi tehnica.com

4. scientia.ro

5. adevărul.ro

32

PLANETA MERCUR
Profesor Adina Andoroi

Colegiul Național ,,Cuza Vodă”Huși

Mercur este cea mai apropiată planetă de Soare. Ca atare, planeta se roteşte în jurul

Soarelui mai repede decât toate celelalte planete din Sistemul Solar. Iată de ce romanii i-au dat

numele după zeul lor mesager iute de picior.

Sumerienii știau de planeta Mercur încă din urmă cu cel puțin 5000 de ani. A fost adesea

asociat cu Nabu, zeul scrisului.

Lui Mercur i s-au dat, de asemenea, nume separate pentru apariția sa ca “stea” de

dimineață și ca „stea” de seară. Astronomii greci știau, în orice caz, că cele două nume se

refereau la același corp. Heraclitus, în jurul anului 500 î.e.n, a crezut în mod corect că Mercur și

Venus au orbite în jurul Soarelui, nu a Pământului.

Orbită și rotație

Distanța medie la Soare: 57.909.175 km. Aceasta reprezintă 0,38 UA (Unitate

Astronomică = distanța medie de la Pământ la Soare).

Periheliul (cea mai mică distanţă de Soare): 46.000.000 km. Prin comparație: de 0,313 ori

mai mare decât periheliul Pământului.

Afeliu (cea mai mare distanță de Soare): 69.820.000 km. Prin comparație: 0,459 ori mai

mare decât afeliu Pământului.

Durata zilei: 58.646 zile terestre

33

Compoziție și structură

Compoziție atmosferică (în volume)

Potrivit NASA, atmosfera lui Mercur este o "exosferă" ce conține 42% oxigen, 29%

sodiu, 22% hidrogen, 6% heliu, 0,5% potasiu, cu posibile cantități de argon, dioxid de carbon,

apă, azot, xenon, krypton și neon.

Structura internă: Miezul de fier de aproximativ 3600 până la 3800 km. Stratul exterior

are o grosime de 500 până la 600 de kilometri.

34

Scala imaginii inferioare: această imagine este de aproximativ 130 km.

Caracteristicile fizice ale lui Mercur

Deoarece planeta este atât de aproape de Soare, temperatura la suprafață a lui Mercur

poate ajunge la un nivel de temperatură de 450 grade Celsius. Cu toate acestea, deoarece nu

există o atmosferă care să captureze căldura, temperatura poate scădea noaptea până la - 170

grade Celsius. Prin urmare are loc o schimbare de temperatură mai mare de 600 grade Celsius,

cea mai mare din Sistemul Solar.

Mercur este cea mai mică planetă - este doar puțin mai mare decât satelitul natural al

Pământului, Luna. Deoarece nu are o atmosferă semnificativă pentru a opri impactul corpurilor

care cad pe ea, planeta este marcată cu cratere. Cu aproximativ 4 miliarde de ani în urmă, un

35

asteroid cu dimensiunea de aproximativ 100 kilometri a lovit planeta Mercur, cu un impact egal

cu 1 trilion de bombe de 1 megatonă, creând un crater vast de impact de aproximativ 1 550 km

lărgime.

Cunoscut sub numele de Caloris Basin, acest crater ar putea acoperi întreagul stat Texas.

Un alt impact mare a determinat crearea unei rotiri ciudate a planetei.

Una dintre primele fotografii realizate de sonda spaţială MESSENGER.

 Credit: NASA / JHUAPL / CIW

36

Aflată aproape de Mercur în 2012, nava spaţială MESSENGER a NASA a descoperit

gheață de apă în craterul din jurul polului său nord, unde regiunile pot fi umbrite permanent de

căldura Soarelui. Polul sudic poate conține și regiuni înghețate, dar orbita lui MESSENGER nu a

permis oamenilor de știință să sondeze zona respectivă. Ar fi putut elibera gheață acolo comete

sau meteoriți, sau vapori de apă proveniţi din interiorul planetei care ar fi înghețat la poli.

Interesant este faptul că nu numai că s-a micșorat în trecutul său, dar Mercur continuă să

se micșoreze şi astăzi. Mica planetă este formată dintr-o singură placă continentală peste un miez

de fier răcit. Pe măsură ce nucleul se răcește, se solidifică, reducând volumul planetei și

determinându-l să se micșoreze. Procesul a ruinat suprafața, creând niște scobituri sau stânci în

formă de lobi, cu o lungime de sute de kilometri și ridicându-se până la o înălțime de mile,

precum „Great Valley“, care la aproximativ 1.000 km x 400 km x 3,2 km este mai mare decât

faimosul Grand Canyon din Arizona și mai adânc decât Great Rift Valley din Africa de Est.

În trecut suprafața planetei Mercur a fost reconstituită în mod constant de activitatea

vulcanică. Un studiu din 2016 a sugerat că erupțiile pe Mercur s-au încheiat probabil cu

aproximativ 3,5 miliarde de ani în urmă. Studiul stâncilor de pe suprafața lui Mercur a sugerat că

pe planetă ar putea încă să se producă cutremure. Acest lucru duce la concluzia că Pământul nu

este singura planetă activă tectonic. Conform studiului, trăsăturile suprafeţei lui Mercur pot fi

împărțite în două grupe, dintre care una este mai complexă decât cealaltă.

Un alt studiu din 2016 a constatat că nuanța întunecată a suprafeței lui Mercur se

datorează carbonului. Acest carbon nu a fost depus prin impactul cometelor, așa cum au susținut

unii cercetători - în schimb, poate fi o rămășiță a crustei primordiale a planetei.

37

Din punct de vedere al densităţii, Mercur este pe locul 2 (după planeta Pământ), cu un

nucleu metalic uriaș de aproximativ 3600 până la 3800 km, sau aproximativ 75% din diametrul

planetei. Pentru comparație, învelişul exterior al planetei Mercur are o grosime de 500 până la

600 de kilometri. Combinația dintre nucleul său masiv și abundența elementelor volatile, a

ridicat un semn de întrebare oamenilor de știință ani de zile.

O descoperire complet neaşteptată făcută de sonda Mariner 10 a fost aceea că Mercur a

posedat un câmp magnetic. Teoretic o planetă generează câmp magnetic numai dacă se roteşte

rapid și posedă un miez topit. Dar Mercur are nevoie de 59 de zile pentru a se roti în jurul axei

sale și este atât de mic - doar aproximativ o treime din suprafața Pământului - încât nucleul său

ar fi trebuit să se răcească cu mult timp în urmă.

38

Un interior neobișnuit ar putea contribui la explicarea diferențelor între câmpul magnetic

al lui Mercur şi cel al Pământului. Datele obţinute cu ajutorul sondei MESSENGER arată un

câmp magnetic de aproximativ trei ori mai puternic la emisfera nordică decât cea sudică a

planetei. O modelare sugerează că miezul de fier al lui Mercur se poate întoarce din starea de

lichid în starea de solid la limita exterioară a nucleului, mai degrabă decât la interior.

Descoperirea din 2007 pe baza unor observații radar de pe Pământ că nucleul lui Mercur

ar putea să fie încă topit, ar putea explica magnetismul său, deși vântul solar ar putea juca un rol

în atenuarea câmpului magnetic al planetei.

Deși câmpul magnetic al lui Mercur este doar 1% din cel al Pământului, este foarte activ.

Câmpul magnetic din vântul solar - particulele încărcate emise de Soare - atinge periodic

câmpul magnetic al lui Mercur, creând tornade magnetice puternice care direcționează plasma

rapidă și caldă a vântului solar către suprafața planetei.

În loc de o atmosferă substanțială, Mercur posedă o "exosferă" ultra-subțire, formată din

atomi aruncați de pe suprafața sa de radiația solară, vântul solar și impactul micrometeoroizilor.

Acestea scapă rapid în spațiu, formând o coadă de particule.

Caracteristicile orbitale ale lui Mercur

Mercur realizează o rotaţie în jurul Soarelui într-un interval de timp de 88 de zile trestre,

călătorind prin spațiu cu cel puțin 180.000 km / h - mai rapid decât orice altă planetă. Orbita

planetei are o excentricitate mare, determinată de faptul că distanţa sa faţă de Soare variază de la

circa 47 de milioane de km (la periheliu), la circa 70 milioane de km (la afeliu). Dacă cineva ar

putea sta pe Mercur atunci când este la periheliu, Soarele ar părea de trei ori mai mare decât

atunci când este văzut de pe Pământ.

În mod ciudat, datorită orbitei cu excentricitate ridicată a lui Mercur și a celor 59 de zile

terestre necesare rotirii planetei faţă de axa sa, Soarele apare răsărind scurt, apune și răsare din

nou înainte de a călători spre vestul cerului. La apus, Soarele apune scurt, să se ridice din nou

scurt și apoi apune din nou.

Fenomen observat de pe Pământ

În anul 2016, a avut loc un eveniment destul de rar: tranzitul planetei Mercur peste discul

Soarelui. Observarea fenomenului a oferit informaţii importante despre atmosfera subțire a lui

Mercur.

39

Trecerea lui Mercur peste discul Soarelui se produce mult mai frecvente decât trecerile

lui Venus, cu aproximativ 13 sau 14 pe secol, în parte deoarece Mercur este mai aproape de

Soare și îl orbitează mai rapid.

Tranzitul lui Mercur are loc în mai sau în noiembrie. Ultimele patru tranzite au avut loc

pe 15 noiembrie 1999; 7 mai 2003; 8 noiembrie 2006; și 9 mai 2016. Următorul va avea loc pe

11 noiembrie 2019 și apoi pe 13 noiembrie 2032. Un tranzit tipic durează câteva ore.

Cercetarea și explorarea planetei Mercur

Prima navă cosmică care a vizitat Mercur a fost Mariner 10 (1974 – 1975) care a

înregistrat aproximativ 45% din suprafață și a detectat câmpul său magnetic.

Mercur fotografiat de Mariner 10

MESSENGER a fost a doua navă spațială care a vizitat Mercur. MESSENGER a părăsit

Pământul pe 3 august 2004, pentru a face un drum complex către Mercur. Sonda a folosit

gravitaţia mai multor corpuri cereşti (pentru a folosi cea mai mică cantitate de combustibil

posibilă, reducând costurile de lansare), o tehnică care datează de la misiunile Pioneer şi

Voyager,

Sonda MESSENGER

40

Messenger a realizat o rotaţie completă în jurul planetei Mercur la fiecare 12 ore, la o

altitudine de 200 de kilometri. Sonda s-a aflat astfel la o distanţă de 46 de milioane de kilometri

de Soare şi la peste 155 de milioane de kilometri de Terra. Sonda a avut la bord numeroase

instrumente ştiinţifice, inclusiv un sistem de imagistică, un spectrometru de analiză a atmosferei

şi a solului şi un spectrometru de observare a plasmei şi a particulelor energetice.

În mod natural, NASA a vrut să se asigure că totul era bine pe nava spațială cu mult

înainte de a ajunge pe planeta cea mai interioară. MESSENGER a făcut apoi trei zboruri pe

deasupra lui Mercur între 2008 și 2009, care au fost destinate adaptării traiectoriei să stabilirea pe

orbită în martie 2011.

 Observarea planetei Mercur

Pentru că este atât de aproape de Soare, planeta Mercur este de cele mai multe ori ascunsă

de strălucirea Soarelui. Ea apare pentru perioade scurte imediat după apus și doar înainte de

răsărit, şi numai dacă cerul este foarte clar. Cel mai favorabil moment este atunci când planeta

este la elongaţie maximă.

Observatorii din emisfera nordică o pot vedea aproape de orizontul de vest chiar după

apusul Soarelui în luna martie.

41

NASA MESSENGER, lansată la 6 mai 2016. Câmpiile vulcanice nordice ale Mercury

Credit: NASA / JHUAPL / Instituția Carnegie din Washington

Începând cu luna martie, Mercur are cea mai bună apariție a anului pentru observatorii de

la latitudini mijlocii. Deși la doar 12 grade de Soare, această mică planetă este strălucitoare,

având magnitudinea aparentă m = - 1,3 pentru comparaţie, Sirius, cea mai strălucitoare stea, are

magnitudinea m = - 1,5.

Dacă cerul este clar și nu există obstacole înalte ale orizontului (cum ar fi copaci sau

clădiri), nu ar trebui să existe probleme privind vizibilitatea lui Mercur ca pe o „stea” cu o urmă

de nuanță galben-portocalie.

42

SATURN
Elev Andrei Alexandru- Adumitroaei

Clasa a-VIII-a

Colegiul Național “Cuza Vodă” Huși

Saturn este a șasea planetă de la Soare și a doua ca mărime din Sistemul Solar, după

Jupiter. Împreună cu Jupiter, Uranus și Neptun, Saturn este clasificat ca un gigant gazos. Aceste

planete sunt numite corpuri joviane, însemnând planete asemănătoare cu Jupiter.

Saturn este numit după zeul roman Saturnus (de la care provine denumirea zilei de

sâmbătă), echivalentul zeului grec Kronos (Titan și tatăl lui Zeus).

Observațiile europene din perioada 1600-1800

 Observînd în 1610 corpul ceresc, Galileo Galilei a avut impresia că globul principal este

însoțit de doi aștri mai mici, imobili, de o parte și de alta a sa. Dispunînd de un instrument slab,

învățatul nu putuse deosebi inelul lui Saturn de planetă și i s-a părut că vede trei aștri îngemănați.

Dar, după doi ani, în 1612, cei doi „aștri laterali”, după ce au pălit treptat, au dispărut cu totul.

„Saturn și-a devorat copiii!” a exclamat învățatul din Pisa, decepționat. Ulterior, alți astronomi l-

au observat însă din nou pe Saturn ca tricorp(Hevelius, Riccioli - în 1650). În sfîrșit, în 1656-

1657 Christiaan Huygens a construit un instrument destul de puternic ca să poată contempla

fenomenul în toată măreția lui: planeta cea mai îndepărtată cunoscută în acea vreme apărea

„înconjurată de un inel diafan, care nu atinge nicăieri planeta și este înclinat față de eliptică”

(1659).Saturn, magnificul, își făcea intrarea în astronomie. Dar de ce își „devora” Saturn periodic

copiii, de ce dispărea uneori inelul? Explicația este simplă: datorită grosimii sale foarte mici

(15–20 km) atunci cînd inelul este îndreptat cu muchia spre Pământ, devine pur și simplu

invizibil.

Caracteristici fizice

Planeta este compusă din hidrogen și proporții mici de heliu și alte elemente. Structura

internă a planetei constă într-un miez de piatră și metal, înconjurat de un strat de hidrogen și

heliu metalic , apoi unul de hidrogen și heliu lichid și un gros gazos exterior. Atmosfera este

blândă, deși multe caracteristici intense pot apărea. Are un câmp magnetic a cărui putere este un

intermediar între cea a Pământului și câmpul puternic al lui Jupiter.

 Datorită combinației dintre densitatea mică, rotația rapidă și starea fluidă, Saturn este un

sferoid aplatizat; este turtit la poli și bombat la ecuator. Razele ecuatoriale și polare diferă cu

aproape 10% . Celelalte planete sunt și ele turtite, dar într-o măsură mai mică. Saturn este

singura planetă din Sistemul Solar mai puțin densă ca apa. Deși miezul planetei este mai dens ca

apa, densitatea specifică obișnuită a lui Saturn este de 0.69 g/cm3 datorită atmosferei sale

https://ro.wikipedia.org/wiki/Galileo
https://ro.wikipedia.org/wiki/1612
https://ro.wikipedia.org/wiki/Christiaan_Huygens
http://solarsystem.nasa.gov/multimedia/gallery/Saturn_Spectrum.jpg

43

gazoase. Saturn cântărește doar cât 95 de Pământuri, comparativ cu Jupiter, care are masa de 318

ori mai mare decât a Terrei, dar este mai mare doar cu 20% decât Saturn.

Un strat foarte gros de nori acoperă planeta, strat pe care se pot vedea benzi colorate

diferit. Aceste benzi se formează din cauza diferenţelor de tempratură ale gazelor din atmosferă.

 Pe Saturn găsim nori, ploaie, vănt, furtuni şi descărcări electrice. Furtunile, unele

asemănătoare cu uraganele, sunt prezente tot timpul, dar spre deosebire de cele de pe Terra,

acestea sunt foarte mari. Pe Saturn O furtună "obişnuită" are un diametru de 1000 km.

Înfricoşătorul uragan Katrina (ce a devastat regiuni din SUA) a avut numai 380 km în diametru!

Orbită și rotația

 În legătură cu rotirea propriei axe, aceasta se produce cu o mare viteză, în 10 ore și 14

minute la ecuator și în 10 ore și 39 minute în regiunile polare.

 Planeta poate fi observată de pe Terra timp de 10 luni pe an. Momentele cele mai

prielnice sunt cele în care Saturn se află la 180 grade de Soare. Acest moment se numeşte

opoziţie şi vin, pentru Saturn, odată la 1 an şi 12 zile.

Inelele planetare

 Inelele planetei Saturn datează de mult mai mult timp decât s-a considerat până acum de

cercetători și ar putea rezista pentru o perioadă nelimitată de timp. Aceste noi date au fost oferite

de sonda spațială Cassini. Oamenii de știință au demonstrat că particulele ce formează inelele

care orbitează în jurul lui Saturn au 3 miliarde de ani. Deși în aparență inelele lui Saturn par niște

formațiuni tinere, ele ar putea fi la fel de bătrâne ca și Sistemul Solar.

Sateliții lui Saturn

Planeta Saturn are 62 sateliți naturali, dintre care 53 au un nume formal.

Cel mai mare satelit este Titan, cu un diametru mai mare decât al planetei Mercur. Titan

are o atmosferă compusă din nitrogen, asemănătoare cu atmosfera Terrei acum 4 miliarde de ani.

Se întâlnesc sateliţi mai mici, îngheţaţi cum ar fi Enceladus, de unde cantităţi imense de

apa şi gheaţă sunt aruncate în spaţiu. Un alt satelit, numit Iapetus, are o emisferă întunecată ca

asfaltul, iar alta strălucitoare ca zăpada.

Sateliţi minusculi se rotesc printre inele. Aceştia se numesc sateliţi păstori, pentru că

gravitaţia lor menţine inelele. 16 din sateliţii lui Saturn arată aceeaşi faţă planetei, la fel ca Luna.

Date interesante:

30 - în atâţi ani tereştrii Saturn face o rotaţie în jurul Soarelui

1000 km/h - viteza vântului pe Saturn

3.200.000.000 km - numărul de km parcurşi de sonda Cassini pentru a ajunge la Saturn

5600 ani - numărul de ani necesari pentru a ajunge la Saturn cu o viteză de 100 km/h

-139° C - temperatura în atmosfera lui Saturn

1.400.000.000 km - distanţa medie dintre Saturn şi Terra

Bibliografie:

1. Saturn profile explorarea Sistemului Solar pe situl Nasa

2. Saturn Fact Sheet, de la NASA

3. Gazeteer of Planetary Nomenclature – Saturn (USGS)

4. Cassini–Huygens mission spre Saturn, de NASA

5. Research News despre Saturn, sciencedaily.com

6. General information despre Saturn, solarviews.com

7. Studies on the Ringsdespre Saturn, affs.org

8. Astronomy Cast: Saturn

9. https://www.astro-urseanu.ro/saturn.html

https://ro.wikipedia.org/wiki/Sond%C4%83_spa%C8%9Bial%C4%83
https://ro.wikipedia.org/wiki/Cassini-Huygens
http://solarsystem.nasa.gov/planets/profile.cfm?Object=Saturn
http://nssdc.gsfc.nasa.gov/planetary/factsheet/saturnfact.html
http://planetarynames.wr.usgs.gov/jsp/SystemSearch2.jsp?System=Saturn
http://saturn.jpl.nasa.gov/home/index.cfm
http://www.sciencedaily.com/news/space_time/saturn/
http://www.solarviews.com/eng/saturn.htm
http://www.affs.org/html/studies_on_the_rings_of_saturn.html
http://www.astronomycast.com/astronomy/episode-59-saturn/
https://www.astro-urseanu.ro/saturn.html

44

SPAȚIU, COSMOS, UNIVERS ȘI LITERATURĂ
Profesor: Agnes Andrei-Takar ,

Liceul Teoretic ”Mihai Eminescu”, Bârlad

Profesor: Carmelia Munteanu,

Liceul ”Ștefan D. Luchian”, Ștefănești

Cu foarte mulți ani în urmă, de când a apărut omul pe Terra, acesta a încercat continuu să

afle legăturile sale cu Universul cosmic. Tot timpul a simțit o influență asupra sa și a factorilor

veniți din extern, care-l fac să se comporte într-un anumit fel, care-l îl obligă să respecte anumite

legi. Omul tot timpul a simțit o frică de ceva care poate veni de sus ca să-l pedepsească pentru

greșelile făcute cu voie sau fără voie.

Spațiu, cosmos, univers sunt noțiuni care reprezintă subiecte controversate pentru

învățații tuturor timpurilor, mergând de la misticism până la definții complexe. Spațiul cosmic

este un teritoriu infinit pentru om, dar pe care acesta nădăjduiește să-l exploreze, chiar dacă

evoluțiile în materie de tehnolgie necesară sunt extrem de mici.

De-a lungul timpului au fost inventate mai multe științe și metode de analiză a spațiului

cosmic: de la observații făcute de pe Pământ, până la explorarea unor corpuri cerești făcute de

către oameni cu mintea destul de lucidă încât să poată să o facă, aducem, prin urmare în cauză,

exemplul marilor poeți ai întregii lumi.

Revenind, Cosmosul este considerat ca fiind întinderea nemărginită situată dincolo de

atmosfera Pământului, având o consistență și reguli de alcătuire și funcționare total diferite de

legile de pe Pământ.

Cu toate acestea, v-ați întrebat vreodată ce funcție îndeplinește un portal în viața cotidiană

și în construcția spațiului trăit? Care sunt rădăcinile culturale ale portalului și cum operează asta

în interiorul semanicii spațiale?

De ce literatura este o sursă inepuizabilă de asemenea portaluri

care leagă o lume primară de una sau mai multe lumi imaginare?

Cum este creat imaginarul miraculos și ce structuri spațiale intră în compoziția lui? Ce

loc ocupă literatura în sistemul lumii posibile și ficționale? Este literatura un simplu teritoriu al

imposibilului, așa cum au interpretat-o numeroși cercetători? Care sunt trăsăturile definitorii ale

spațiului în ficțiunile literaturii , pe nedrept marginalizate ca literatură de consum sau pentru

copii?

Acestea reprezintă în linii generale , principalele întrebări și ipostaze de la care pornim în

articolul de față.

Scriitorii și literatura scrisă de aceștia au înlesnit apariția unei varietăți uriașe în spații

care alcătuiesc o hartă complexă a lumilor imaginare. Pe de altă parte , chiar și cercetările

recente asupra literaturii s-au dovedit imune la contribuția esențială pe care teoria asupra lumii

ficționale au avut-o în plan cultural. Fiind întâi de toate literatura spațiului, literatura poate fi

astăzi citită și interogată de perspective considerate până acum excentrice dar care pot fi utile în

analiza spațiului imaginar.

O asemenea literatură s-a născut sub condeiul lui Mihai Eminescu în 1886 . Acesta, cu

doar câțiva ani înainte să se stîngă din viață , după o lungă suferință , publică la 1 decembrie în

,”Covorbiri Literare,” , poezia ,,La Steaua,”.

45

Ideea centrală a poeziei se axează pe intensitatea spațiului și mecanismului cosmic. În

stilul său caracteristic, al viziunii romantice, Eminescu reușește magistral să creeze o paralelă

între spațiu și timp , ca percepție astronomică și spațiu sufletesc și imaginar, totodată perceput

prin iubire.

Dar ceea ce atrage atenția , este, cum Eminescu a fost capabil să înțeleagă și să

transpună pe hârtie în versuri poetice mecanismul cosmic, legile fizicii, și relativitatea , cu mult

timp înainte ca acestea să fie elucidate de știința modernă. E vorba cu precădere de primele două

strofe ale poemului:

,,La Steaua care-a răsărit

E-o cale-atât e lungă,

Că mii de ani i-au trebuit,

Luminii să ne-ajungă,

Poate de mult s-a stins în drum

În depărtări albastre,

Iar raza ei abia acum

Luci vederii noastre”

Remarcabil modul prin care Eminescu a reușit să se raporteze la relativitatea timp-spațiu,

iar cu atât mai remarcabil este faptul că a reușit să o facă într-o perioada în care conceptul de

relativitate nu era încă bine determinat. Desigur , este o capcană să ne raportăm la relativitate așa

cum o cunoaștem astăzi, însă ne aflăm abia în iarna lui 1886, la câteva decenii de momentul în

care Albert Einstein stabilea matematic celebra teorie.

Eminescu a înțeles la sfârșitul secolului al XIX-lea, legile fizicii și astrologia într-un

mod cu totul ieșit din comun pentru un poet.

Imaginea stelei aflată la milioane de ani lumină distanță, este percepută de noi, abia după

tot atâtea milioane de ani. În esență este ceea ce Einstien a demonstrate matematic. Privim în

trecut, la propriu. Imaginea stelei ce astăzi o potrivim pe cerul nopții nu este decât un astru care a

murit și s-a stins cu foarte mult timp în urmă, doar că distanța pe care lumina o străbate cu o

viteză colosală încă nu a ajuns la Pământ.

Să luăm un exemplu mai apropiat. Distanța dintre Soare și Pământ este de aproximativ

150 milioane de kilometrii. Lumina circulă cu o viteză de aproximativ 300 de mii de km pe

secundă. Așadar , în cazul ipotetic în care Soarele s-ar stinge brusc, un simplu calcul mathematic

arată faptul că dispariția sa ar fi sesizată pe Pământ după mai bine de 8 minute. La fel se

întâmplă și cu stelele aflate la milioane de ani lumină distanță.

Așadar, geniul Eminescian a înțeles la doar 36 de ani, fără contribuția tehnologică din

zilele noastre, bazele unor legi astronomice atât de greu de explicat , chiar și în plin secol XXI.

Mai mult, într-o Românie abia ieșită de sub suzeranitate otomană, preponderant agrară și

analfabetă , Eminescu a îmbinat pe hârtie într-un dans poetic atât de fascinant mecanismul

cosmic cât și cel al dragostei mereu presente în universal eminescian.

În concluzie, putem spune că natura și întinderea spațiului, dar și felul în care trece

timpul, ar putea fi considerate, pe bună dreptate , inevitabile teme de reflecție, în strădania

neobosită a omului de înțelegere a lumii. Spațiul și timpul sunt teme ușor de găsit în multe locuri

din aria preocupărilor științifice, filozofice și teologice, încă din vremuri îndepartate. Schimbările

recente de paradigmă, produse de datele cercetărilor cosmologice, ar putea antrena acum

modificări semnificative în privința reprezentărilor cu privire la universal în care trăim și, fapt

46

semnificativ, schimbările acestea de paradigm ar putea sugera, poate neașteptat mutații profunde

chiar în felul în care omul înțelege raporturile sale cu lumea.

Bibliografie

1. Lucia Afloroaei – Mitul cosmogonic

2. Albert Einstein – Teoria relativității pe înțelesul tuturor

3. VioricaCheorean – Eminescu și cosmogonia

4. Carl Sagan – COSMOS

47

COLONIZAREA UNIVERSULUI
Prof. Diana Adumitroaei

Colegiul Național “Cuza Vodă” Huși

Colonizarea spațiului reprezintă crearea unui habitat uman autonom (auto-suficient) în

afara Terrei și constituie obiectivul de lungă durată al agențiilor spațiale, scopul suprem al

programelor spațiale, așa cum spunea în 2005 Michael D. Griffin, administratorul NASA.

Construirea unor colonii ar necesita în primul rând elemente de bază pentru supraviețuire: apă,

hrană, materii prime, suport vital, energie, comunicații, transport, gravitație artificială și protecție

antiradiații.

Energia solară din orbită este abundentă și este și astăzi folosită de sateliți. Nu există

noapte în spațiu, nici nori sau atmosferă să blocheze lumina solară, deci această energie este

disponibilă la orice distanță de Soare. Luna are nopți ce durează cât 2 săptămâni pe Terra, iar

Marte are și noapte și praf și este și mai departe de Soare, reducându-se energia solară

disponibilă, făcând probabil mai atractivă folosirea energiei nucleare. Alternativ, energia solară

ar putea fi transmisă pe aceste corpuri prin folosirea sateliților. Pentru amândouă metodele însă,

în mediile fără aer precum Luna și spațiul, dar și în slaba atmosferă a lui Marte, ar fi necesare

spații mari pentru radiația emisă de căldura generată.

Transportul prin orbită este de obicei factorul limitativ în călătoriile spațiale. O soluție

este dată de nava supersonică în dezvoltare la NASA. Alte alternative ar fi construirea

elevatoarelor spațiale și a catapultelor electromagnetice („mass driver”). Transportul cel puțin al

materialelor către și între colonii este necesar, dar scump folosind resursele de pe Terra.

Potențiale soluții ar putea fi propulsia termo-nucleară, pânzele magnetice și solare, rachetele

solar-termale sau propulsia electrică („ion drive”). Pe Lună s-ar putea folosi elevatoarele spațiale,

dar și catapultele.

Comparativ cu celelalte cerințe, comunicațiile orbitale și lunare sunt ușoare. O mare

parte din comunicațiile terestre deja folosesc sateliții. Însă pe măsură ce coloniile se depărtează

de Terra totul devine mai complicat. Transmisiunile dinspre și către Marte suferă de întârzieri

semnificative din cauza vitezei luminii și a distanțelor (întârzierile variază între 7 și 44 de

minute), făcând comunicațiile directe nepractice. Folosirea e-mailurilor sau a mesajelor vocale

nu ar trebui însă să aibă probleme]

În așezările spațiale, un sistem ecologic închis trebuie să recicleze și să importe totul fără

să cedeze. Cerințele pentru acest lucru ar fi:

 Organismele și habitatul să fie izolate total de mediul exterior (biosfere artificiale)

 Schimbarea mediului pentru a fi propice vieții (terraformarea)

 Schimbarea organismelor pentru a fi compatibile cu mediul (inginerie genetică, cyborgi)

Deasemenea, 97-99% din energia solară oferită plantelor ajunge căldură ce trebuie disipată

pentru a se evita supraîncălzirea.

Și erupțiile solare creează radiații letale în spațiu. În orbita Terrei, centurile Van Allen

fac viața în afara atmosferei dificilă. Pentru a proteja viața, așezările trebuie să fie înconjurate de

suficientă masă ca să absoarbă radiațiile. Sunt necesare 5-10 tone de material pe metru pătrat

pentru asta. Resturile din procesarea solului planetar și asteroizi ar fi o variantă, dar ar face

manevrarea unei nave mult mai dificilă.

https://ro.wikipedia.org/wiki/Terra

48

Marte

Suprafața lui Marte are cam aceeași dimensiune ca suprafața de uscat de pe Terra. Gheața

de la Polul Sud întinsă peste planetă ar forma un strat de 12 metri grosime. Este posibil ca Marte

să fi trecut prin aceleași procese geologice și hidrologice ca și Terra și deci ar putea conține

minerale. Există deja echipamente ce ar putea extrage pe loc resursele (apă, aer) din pământul și

atmosfera marțiene. Interesul în colonizarea acestei planete se datorează dovezilor ce arată că

viața a existat și poate încă exista pe Marte. Din păcate, atmosfera este foarte slabă (0.8% din

atmosfera la nivelul mării pe Pământ), iar climatul este mult mai rece. Gravitația este de doar o

treime din cea a Terrei, necunoscându-se însă dacă ar putea susține ființele umane pe lungă

durată. Fiindcă atmosfera este slabă, iar Marte duce lipsă de un câmp magnetic puternic,

radiațiile sunt intense la suprafață, necesitând o protecție antiradiații. Terraformarea lui Marte ar

face viața în afara clădirilor presurizate posibilă; există discuții dacă se poate sau nu realiza

Luna

Datorită proximității și familiarității, Luna este cea mai discutată locație pentru

colonizare. Viteza de părăsire mică și apropierea de Terra fac schimburile mai ușoare. Un

dezavantaj al Lunii este cantitatea scăzută de gaze volatile necesare vieții, precum hidrogenul,

azotul și carbonul. Depozitele de apă înghețată din craterele polare ar putea servi și ca surse

pentru aceste elemente. O altă soluție este extragerea hidrogenului din asteroizii apropiați și

combinarea cu oxigenul din rocile lunare. Gravitația scăzută este de asemenea o problemă, însă

nu se știe dacă este deajuns pentru a susține viața.

49

Sateliții lui Jupiter: Europa, Callisto și Ganymede

Proiectul Artemis (proiect privat de colonizare a Lunii) a avut și un plan pentru

colonizarea Europei, una din lunile lui Jupiter. Cercetătorii ar fi trăit în igluuri și ar fi săpat în

crusta înghețată căutând un ocean sub suprafață. Planul includea folosirea posibilelor „buzunare

de aer” pentru așezările umane. Europa este unul dintre corpurile sistemului solar cu cele mai

bune caracteristici habituale, meritând investigații ulterioare.

Ganymede este cea mai mare lună din sistemul solar și este singura cu magnetosferă, deci mai

puțin iradiată la suprafață. Prezența acestei magnetosfere indică și existența unui nucleu topit

(magmatic) și deci o istorie geologică bogată. NASA a făcut unele studii, supranumite HOPE

(Human Outer Planet Exploration) în privința viitoarelor explorări ale sistemului. Ținta aleasă a

fost Callisto și rezultatul a fost că s-ar putea construi o bază la suprafață pentru a produce

combustibil. Toate 3 lunile au rezerve abundente de elemente volatile, ce fac viitoarele colonizări

posibile.

Sateliții lui Saturn:Titan și Enceladus.

Titan, satelitul lui Saturn, este văzută ca o posibilă țintă pentru colonizare pentru că este

singurul satelit din sistemul solar cu o atmosferă densă și compuși carbonici (hidrocarburi) în

atmosferă și la suprafață. Titan este al patrulea corp ceresc din sistemul solar cu o atmosferă

substanțială și suprafață solidă, celelalte fiind Pământul, Venus și Marte. Titan are

https://ro.wikipedia.org/wiki/P%C4%83m%C3%A2nt
https://ro.wikipedia.org/wiki/Venus
https://ro.wikipedia.org/wiki/Marte_(planet%C4%83)

50

toate elementele chimice necesare vieții și conform cu Robert Zubrin reprezintă o bună țintă

pentru colonizarea sistemului solar exterior.
[1]

Enceladus este o mică lună înghețată ce orbitează aproape de Saturn, având o suprafață

foarte strălucitoare și, în regiunea polară sudică, formațiuni asemănătoare cu gheizerele ce aruncă

în sus gheață și vapori de apă. Dacă Enceladus are apă lichidă, s-ar alătura lui Marte și Europei

ca unul dintre primele locuri din sistemul solar ce ar putea avea viață și ar putea susține viitoare

colonii. Ceilalți sateliți au mari cantități de elemente volatile, ce pot fi folosite pentru a susține o

așezare.

Spațiul liber

Locațiile în spațiu ar necesita un habitat spațial (colonie spațială sau orbitală), fiind o

așezare permanentă și nu doar un simplu punct pe drumul către alte colonii. Ar fi adevărate

„orașe spațiale”, unde oamenii să trăiască, să lucreze, sa întemeieze familii. Multe proiecte, mai

mult sau mai puțin realiste, au fost propuse atât de autorii science-fiction, cât și de oamenii de

știință. Un habitat spațial ar putea chiar sta la baza unei nave generații, ce ar funcționa ca o casă

pe termen lung pentru sute de mii de oameni.

Orbita Pământului

Comparativ cu alte locații, orbita terestră are avantaje substanțiale și o problemă majoră,

dar soluționabilă. Orbita Terrei poate fi atinsă în câteva ore, în timp ce Luna este la zile distanță,

iar Marte la luni întregi. În orbită, energia solară este continuă, în timp ce alte planete pierd

lumina solară cel puțin jumătate din timp. Lipsa greutății face construcția coloniilor mult mai

ușoară decât într-un mediu gravitațional; astronauții au demonstrat că pot muta sateliți de tone

întregi numai cu mâna. Dezavantajul principal al coloniilor orbitale este lipsa materiilor prime.

Acestea ar putea fi aduse de pe Pământ, dar la costuri ridicate și din surse extraterestre (Luna,

asteroizi și comete). Alte dezavantaje ar fi descreșterea orbitală și poluarea atmosferică. Din

2009, Stația Spațială Internațională susține o temporară și neautonomă prezența umană în orbita

joasă a Terrei.

https://ro.wikipedia.org/wiki/Element_chimic
https://ro.wikipedia.org/w/index.php?title=Robert_Zubrin&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Colonizarea_spa%C8%9Biului#cite_note-1
https://ro.wikipedia.org/wiki/Enceladus_(satelit)
https://ro.wikipedia.org/wiki/Gheizer
https://ro.wikipedia.org/wiki/Sta%C8%9Bia_Spa%C8%9Bial%C4%83_Interna%C8%9Bional%C4%83

51

Punctele Lagrange

O altă posibilitate de colonie în apropierea Terrei o reprezintă cele 5 puncte Lagrange

dintre Pământ și Lună. Deși în general ar dura câteva zile ca să fie atinse cu tehnologia actuală,

aceste puncte ar avea putere solară aproape continuă, din cauza unor mici eclipse.

Bibliografie:

 NASA's Griffin: 'Humans Will Colonize the Solar System'". Washington Post. 25 septembrie

2005. pp. B07.

 Sanders, Robert (1 February 2006). "Binary asteroid in Jupiter's orbit may be icy comet from

solar system's infancy". UC Berkeley. Retrieved 2009-05-25.

 McGRAW-HILL ENCYCLOPEDIA OF Science & Technology, 8th Edition (c)1997;

UNESCAP Electric Power in Asia and the Pacific

 'Trash Can' Nuclear Reactors Could Power Human Outpost On Moon Or Mars; Oct. 4, 2009;

ScienceDaily

 Rockets and Space Transportation / . See: China Space Transport

 Journal of the British Interplanetary Society, Vol. 44, 1991

 SOCIOLOGY AND SPACE DEVELOPMENT B.J. Bluth, Sociology Department,California

State University, Northridge, SPACE SOCIAL SCIENCE.

https://www.ryze.ro/china-statie-solara/

52

DESPRE ASTEROIZI
Bibliotecar, Irina Gălușcă

Colegiul Național “Cuza Vodă” Huși

Pornind de la cuvântul din greaca antică aster care înseamnă stea, aflăm că termenul de

asteroid se folosește pentru a caracteriza un grup de corpuri cerești ce orbitează în jurul Soarelui.

 Corpurile mici ce orbitează în jurul Soarelui au fost clasificate ca asteroizi, comete sau

meteorizi.

 Asteroizii sunt corpuri cerești mai mici decât planetele, dar mai mari decât meteorizii,

ceea ce înseamnă că nu sunt comete. Deosebirea dintre asteroizi și comete se face după aspectul

său vizual.

 Cometele au o “coamă” perceptibilă. Majoritatea lor au orbite foarte excentrice, multe din

ele evoluând pe orbite parabolice .

Asteroizii nu au “coamă”, variază foarte mult ca mărime. Unii au formă sferică și se

aseamănă cu planete în miniatură. Compoziția fizică a asteroizilor este diversă și în multe cazuri

e prea puțin înțeleasă. Alți asteroizi sunt corpuri solide de rocă cu un conținut metalic mai mic

sau mai mare, în timp ce alții constau într-un conglomerat de roci, format datorită forței

gravitației.

53

În nopțile senine este vizibil cu ochiul liber Asteroidul Vesta, dar numai din locuri

neluminate.

Prima planetă mica a fost descoperită de către Giusseppe Piazzi numită Ceres. A urmat

apoi descoperirea altor corpuri cerești similare ce apăreau pe cer ca niște puncte luminoase,

asemănător stelelor, cu un disc planetar foarte mic sau chiar inexistent. Mai amintim asteroizii

Pallas și Higiea.

Majoritatea asteroizilor cunoscuți se găsesc în principala centură de asteroizi între

orbitele planetelor Marte și Jupiter, unde s-a estimate existența a peste 750.000 asteroizi mai

mari de 1 Km, precum și a milioane de asteroizi mai mici.

Deși omenirea îi cunoaște pe asteroizi de mai bine de 200 de ani, ei erau considerați drept

produse neimportante din sistemul solar.

Astăzi datorită astronomilor interesați, asteroizii sunt o cheie importantă pentru

înțelegerea formării sistemului solar.

Cu toate că majoritatea asteroizilor nu sunt un pericol pentru Pământ, circa 2000 de

asteroizi mari se apropie sau intersectează orbita terestră.

Pericolul pentru omenire pe care îl reprezintă asteroizii mai mici de 25 m este foarte mic.

În cazul intersecției cu traiectorie Pământ aceștia ard complet sau aproape complet încă

înainte de impact, prin frecarea cu aerul din atmosfera noastră.

 Pentru a se evita impactul, asteroidul ar trebui deviat de la traiectoria sa inițială cu

ajutorul unei rachete spațiale, construită și testată din timp, care să-i vină în întâmpinare și să-l

ciocnească.

54

 PLANETA MARTE, O FOSTĂ ŞI O VIITOARE TERRA…?
Eleva Rebeca Bianca Dămăceanu, clasa a XI-a SN2

Colegiul Naţional „Cuza-Vodă” Huşi

CONTEXT : Planeta Marte după mulţi cercetători ar putea fi o a II- a casă. S-au realizat

studii care spun ca pe această planetă chiar ar fi exista şi încă există viată . Deşi nu este nimic

concret balanţa înclină înspre : Marte a fost odată la fel ca Terra şi... poate va mai fi…

SCOP: Descoperirea avansată a Planetei Marte

OBIECTIVE:

1. Asocierea Planetei Marte cu Terra.

2. Aprofundarea şi extinderea cercetărilor făcute asupra Planetei Marte

3. Daca există sau nu viaţă pe planeta Marte.

GRUP ŢINTĂ: Elevilor Colegiului Naţional „Cuza-Vodă”, Huşi.

ACTIVITĂŢI:

1.Organizarea echipei de proiect.

2.Documentarea.

3.Structurarea proiectului:

 - Posibilitatea existenţei unor vietăţi pe Marte.

 - Planeta Marte acum câteva miliarde de ani.

 - Viaţa în interiorul lui Marte .

 - Un canion şi un fost lac, descoperite pe Planeta Marte.

 - Bonus. Mistere şi curiozităţi ale Planetei Marte .

IMPACT: Descoperirea altor forme de viaţă decât a celor de pe Terra şi interesul de a

studia această planetă mai amănunţit.

55

Marte este, pornind dinspre Soare, a patra planetă a sistemului solar, a cărei denumirea

provine de la Marte, zeul roman al războiului. Uneori mai este numită şi „planeta roşie” datorită

înfăţişării sale văzută de pe Pământ. Culoarea roşiatică se explică prin prezenţa pe suprafaţa sa a

oxidului de fier.

Atmosfera planetei Marte este rarefiată, prăfoasa, şi este compusa din 95% dioxid de

carbon, 3% nitrogen, 1,6% argon, conţinând urme de oxigen ai apă. O explicaţie pentru faptul ca

atmosfera marţiana este mai rarefiată este ca acum 4 miliarde de ani, planeta şi-a pierdut

magnetosfera, „vântul solar” intrând în contact direct cu ionosfera acesteia, fapt ce a dus la

eliminarea atomilor din atmosfera superioară.

Pe Marte s-a descoperit ca ar exista metan ceea ce impune existenta implicita şi a unei

surse de gaz. Aceste posibile surse se pot exista datorita unor activităţi vulcanice sau a unor

impacturi cu alte corpuri cereşti sau datorită existentei vieţii sub forma unor microorganisme, ca

metanogenele.

http://ro.wikipedia.org/wiki/Soare
http://ro.wikipedia.org/wiki/Planet%C4%83
http://ro.wikipedia.org/wiki/Sistem_solar
http://ro.wikipedia.org/wiki/Marte_%28zeu%29
http://ro.wikipedia.org/wiki/Imperiul_Roman
http://ro.wikipedia.org/wiki/R%C4%83zboi
http://ro.wikipedia.org/wiki/P%C4%83m%C3%A2nt
http://ro.wikipedia.org/w/index.php?title=Oxidul_de_fier&action=edit&redlink=1
http://www.referat.ro/referate/Dioxidul_de_carbon_abb66.html
http://www.referat.ro/referate/Dioxidul_de_carbon_abb66.html

56

Clima planetei Marte se aseamănă cu cea a Pământului prin cele patru anotimpuri, numai

că pe Marte ele sunt de două ori mai lungi, deoarece un an pe Pământ echivalează cu doi ani pe

Marte. Temperaturile de pe „planeta roşie” variază între -140 grade C si + 20 grade C. Marte

prezintă cele mai puternice furtuni de nisip, acestea intensificându-se atunci când planeta se

apropie de Soare şi temperatura de la sol creşte.

Relieful plantei este de asemenea interesant datorită caracteristicilor geologice

remarcabile. Pe Marte este cel mai mare vulcan din sistemul solar, Muntele Olymp (27 km

înălţime si 600 km diametru), iar mulţimea şi mărimea vulcanilor din zona Tharsis care sunt atât

de mari încât deformează rotunjimea planetei.

Pe planetă există şi un sistem de canioane cu o adâncime intre 2 si 7 km şi care se întind

pe o suprafaţă de mai bine de 4000 km. La suprafaţă Marte este alcătuită în mare parte de bazalt,

iar o mare regiune este acoperită de un praf extrem de fin. Oameni de ştiinţă au descoperit în

anul 2002 o mare cantitate de apă îngheţată aproape de suprafaţă.

Polii planetei sunt îngheţaţi, însă această pătură enormă de apă se se ascunde sub scoarţa

terestră în zona polului sud se află doar la un metru adâncime. Se presupune că acum 3,5

miliarde de ani planeta Marte a rămas aproape complet fără apă in stare lichidă, apă ce ar fii

putut forma mari, oceane, râuri, a căror săpături în scoarţă se observa si azi. Această cantitate de

apă se presupune că ar fii constituită in prezent această pătură de gheată.

 Marte are doi sateliţi naturali: Phobos şi Deimos. Au fost descoperiţi in anul 1877. Nu se

cunoaşte nimic de formarea acestora, însă se presupune că ar fi asteroizi capturaţi de gravitaţia

planetei. Mişcările acestor sateliţi sunt foarte diferite de mişcările Lunii, acestea fiind mai lente.

Phobos răsare în vest , apune în est şi răsare din nou după 11 ore. Satelitul Deimos este cel care

răsare în est dar care are o mişcare foarte lentă.

57

Deimos este probabil un asteroid, a

cărui orbită a fost perturbată de gravitaţia lui

Jupiter, în acest fel a fost capturat de Marte,

chiar dacă această teorie se află încă în

dezbatere. Ca majoritatea corpurilor de

această mărime are o formă neregulată ,

15x12x10 km.Deimos este format din rocă

bogată în carbon, foarte asemănător

asteroizilor de tip C (condrită carbonică) , şi

gheaţă. Are cratere , dar suprafaţa sa este

mult mai netedă decat Phobos, datorită

umplerii parţiale cu regolit.

Phobos este cel mai mare dintre cele

două luni (sateliţi) ai lui Marte şi cel mai

aproape de planetă.În termeni generali, Phobos

este un bloc rocos de formă neregulată, de

aproximativ 27 km lungime pe axul sau cel

mai lung. Are o perioadă orbitală de 7 ore şi 39

minute. Suprafaţa sa prezintă un mare crater,

care se numeşte Stickney; este rezultatul unei

ciocniri cu alt obiect care putea sa distrugă

acest satelit. Phobos a fost descoperit de

astronomul american Asaph Hall, la 18 august

1877, în observatorul din Washington D.C.,

aproximativ la 09:14 GMT.

http://ro.wikipedia.org/wiki/Asteroid
http://ro.wikipedia.org/wiki/Jupiter
http://ro.wikipedia.org/wiki/Marte
http://ro.wikipedia.org/wiki/Phobos_%28satelit%29
http://ro.wikipedia.org/wiki/Regolit
http://ro.wikipedia.org/wiki/Marte_%28planet%C4%83%29

58

POSIBILITATEA DE A EXSITA VIAŢĂ PE MARTE

Marte este o planetă telurică,a 4-a ca distanţă de Soare şi de două ori mai mică decât

Terra. Ca şi în cazul celorlalte planete telurice, suprafaţa a fost schimbată de vulcanism,

impacturi cu meteoriţi, mişcarea crustei şi de fenomene atmosferice, cum ar fi furtuni de praf.

Marte are o atmosferă foarte subţire, formată din dioxid de carbon (95,3%), nitrogen

(2,7%), argon (1,6%) şi urme de oxigen şi apă. Presiunea la suprafaţă este doar 1% din cea de pe

Pământ.

In 2002, s-a descoperit în calota polară, un depozit de gheaţă ce conţine hidrogen. Alte

observaţii au arătat că în unele regiuni există alte depozite de hidrogen, în subsolul marţian.

Marte este cea mai bine studiată planetă, după Terra. În total spre Marte au fost trimise 37

de sonde, dar numai 18 au reuşit să ajungă acolo, sau să funcţioneze după intrarea pe orbită.

Prima sondă ce a vizitat această planetă a fost Mariner 4 in 1965. Mariner 4 doar a survolat

planeta, prima sondă ce a asolizat fiind Mars 2, urmată de Viking 1 şi Viking 2 in 1972.

Doar după 20 de ani de la sondele Viking o alta sondă a reuşit sa asolizeze pe suprafaţa

lui Marte: Mars Pathfinder in 1996 (pe 4 iulie). Au urmat celebrele rovere Mars Exploration

Rovers: Spirit si Opportunity, ajunse pe Marte in 2004.

In mod neaşteptat, roverele de pe Marte, Spirit şi Opportunity au lucrat bine pe suprafaţa

planetei timp de aproape 4 ani Opportunity găsind chiar minerale ce arată că locul unde se afla a

fost ţărmul unei foste mări sărate. Totodată, roverul Spirit a lucrat la fel de greu, escaladând

munţi şi dealuri şi traversând terenul abrupt din Craterul Gusev, încă nu a cauzat bulversaţia

cauzată de celălalt satelit.

Momentan însă, o descoperire a lui Spirit într-o locaţie numită `Home Plate`, a pus

cercetătorii pe gânduri în legătura cu o posibilă populare în trecut de către microorganisme şi

microbe , găsind un ochi de siliciu pur, elemental principal in crearea sticlei de geam. Această

concentraţie de siliciu este probabil cel mai semnificantă dovadă găsită de Spirit in legătura cu

popularea planetei în trecut.

 Apariţia siliciului ar fi putut apărea , fie datorită unui mediu încălzit, fie dintr-un alt tip de

mediu, numit fumarole, în care aburii acizi se ridică printre crăpături la suprafaţa planetei. Pe

Pământ, în ambele tipuri de medii, mişună microbii.

 “Dovezile se înclina mai mult spre condiţiile unui mediu fumarole, precum în Hawai sau

în Islanda”, spune Squyres. “Comparat cu focarele formate în mediul încălzit, nu ştim prea

multe despre conservarea focarelor de microbi în mediul fumarole. Este un lucru care necesită

mai mult studiu pe Pământ.”

59

 Specialistul afirma ca balta pe care Spirit a studiat-o conţine mai mult de 90% siliciu, şi

nu există prea multe căi de a explica această concentraţie mare.

 Un motiv pentru care Squyres favorizează varianta cu fumarole este faptul că solul bogat

în siliciu de pe Marte are un nivel remarcabil de titaniu. Pe Pamânt, nivelurile de titaniu sunt

relativ ridicate în depozitele fumarole.

 Un gaz detectat de specialişti în aceleaşi regiuni ale lui Marte în care se aflau şi norii

formaţi din vapori de apă şi care demonstrează că pe Planeta Roşie exista, într-adevăr viaţă. De

apariţia metanului sunt responsabile în cazul lui Marte micro-organisme extraterestre care trăiesc

sub solul şi gheaţa planetei.

 Cercetătorii NASA au detectat metanul de pe Marte cu ajutorul unei nave spaţiale şi a

unor uriaşe telescoape de pe Pamânt. Experţii sugerează că respectivul gaz este emis ca un

produs rezidual de către nişte organisme care trăiesc sub gheaţa planetei. Cea mai evidentă sursă

de metan sunt organismele. Prin urmare, dacă găseşti metan într-o atmosferă, poţi suspecta că

acolo există viaţă.

 Mai mult, descoperirea este privită deja ca o dovadă incontestabilă că micro-organismele

extraterestre sunt în viaţă şi în prezent. Cercetătorii presupun că ele s-au trezit la viaţă de curând,

pentru că altfel gazul respectiv s-ar fi pierdut în atmosfera planetei.

 Micro-organismele de pe Marte nu pot trăi decât sub solul şi gheaţa sa, deoarece viaţa nu

poate exista pe suprafaţa acestei planete care nu are un scut magnetic capabil să o protejeze de

radiaţiile solare. Totodată, deşi unii oameni de ştiinţă recunosc că acest tip de gaz poate fi produs

şi în urma unor procese vulcanice, această variantă a fost exclusă, până acum nefiind cunoscută

nicio activitate vulcanică pe Marte.

PLANETA MARTE ACUM CATEVA MILIARDE DE ANI.

Un ocean vast acoperea întreaga emisferă nordică a Planetei (astăzi) Roşii. Departe de a fi

o planetă aridă, aşa cum este vecina Terrei din zilele noastre, Marte se bucura în urmă cu circa

3,5 miliarde de ani de o climă caldă şi ploioasă, ridicând mari semne de întrebare asupra

existenţei vieţii extraterestre în acea perioadă.

60

Oceanul uriaş acoperea circa 36% din suprafaţa planetei Marte iar cantitatea totală de apă

reprezenta circa 1/10 din cantitatea apei cuprinsă în oceanele Pământului – Marte are o suprafaţă

puţin mai mare decât jumătate din suprafaţa Terrei. Până în prezent, specialiştii au identificat 52

de delte secate şi circa 40.000 de albii ale râurilor care le alimentau. Este un semn clar că Marte

avea o atmosferă şi o climă asemănătoare cu cele ale Pământului. “Pe Terra, deltele şi lacurile

sunt gazde excelente ale vieţii. Iar dacă viaţa a înflorit vreodată pe Marte, atunci aceste locuri

sunt cele în care trebuie căutat trecutul viu al Planetei Roşii”.

Existenţa oceanelor şi mărilor pe Marte a fost un subiect aprig disputat de către oamenii

de ştiinţă de mai bine de două decenii. Marele mister, odată cu rezolvarea acestei dileme, rămâne

motivul pentru care toată această apă a dispărut. Exista chiar o ipoteză care susţine că apa este

încă prezentă pe Marte, sub formă de gheaţă, sub solul arid şi roşu. Următoarele misiuni spaţiale

ce au ca destinaţie Planeta Roşie, Mars Atmosphere şi Volatile Evolution, care ar trebui să fie

demarate în anul 2013, vor avea ca ţintă tocmai descifrarea acestui mister.

 Cercetătorii au identificat roci despre care spun că ar putea conţine rămăşiţe fosilizate ale

vieţii de pe Marte. Descoperirea a fost făcută în zona cunoscută sub numele de Nili Fossae.

http://www.cerceteaza.com/wp-content/uploads/2010/12/marte.jpg

61

Munca cercetătorilor a relevat că această „tranşee” de pe partea întunecată a planetei

Marte este foarte asemănătoare cu o regiune din Australia unde au fost identificate primele

dovezi ale vieţii pe Pământ, păstrate în formă minerală, relatează realitatea.net.

 Echipa condusă de Adrian Brown, cercetător la Search for Extraterrestrial Intelligence

Institute (SETI) crede că procesele hidrotermale care au păstrat în rocă aceste prime semne ale

vieţii pe Pământ s-ar fi putut produce şi pe Marte, în Nili Fossae.

Rocile din acea zonă au aproape patru miliarde de ani vechime, ceea ce înseamnă că au

rezistat aproximativ trei sferturi din istoria planetei Marte.

62

În miliardele de ani care au trecut de atunci, oamenii de ştiinţă cred că microbii au format

nişte structuri specifice în rocile din Pilbara, numite stromatolite, care pot fi studiate şi astăzi.

VIAŢA ÎN INTORIORUL LUI MARTE

ÎN SUBTERNAUL PLANETEI MARTE AR PUTEA EXISTA ZONE “ LOCUIBILE ”

Date de la Orbiterul Mars Reconnaissance sugerează posibilitatea existenţei unor zone

locuibile în subteranul planetei Marte – care să fi fost utilizate în trecut şi poate chiar în prezent.

Cercetătorii au descoperit, într-un crater de impact, evidenţa unor mult căutate roci purtătoare

de carbonat, alterate hidrotermal şi care s-au aflat cândva în adâncurile planetei roşii. ”Rocile

carbonatice au fost multă multă vreme Sfântul Graal al explorării planetei Marte din mai multe

motive”, a spus Joseph Michalschi de la Institutul de Științe Planetare. El a explicat că pe Terra

63

carbonații s-au format odată cu oceanele şi în interiorul lacurilor, aşa încât este posibil să se fi

întâmplat la fel pe Marte. ”Asemenea depozite pot indica prezenţa unor mări care s-au aflat

cândva la suprafaţa planetei. Un alt motiv este proiectarea unei atmosfere marţiene cândva foarte

dense şi bogate în CO2, însă astăzi această atmosferă este rarefiată, aşa încât putem presupune că

acel CO2 s-a conservat undeva pe Marte în rocile carbonatice”.

Această caracteristică mineralogică unică a fost evidenţiată pe culmea centrală a unui

crater din sud-vestul zonei vulcanice gigant de pe marte, numită Syrtis Major. Utilizând spectre

infraroşu ale Compact Reconnaissance Imaging Spectrometer for Mars (CRISM), geologii

planetari au detectat mineralele hidrotermale prin amprentele lor spectroscopice. Imagini în

vizibil ale Experimentului Ştiinţific de Scanare la Rezoluţie Înaltă (HiRISE) de la bordul MRO

arată apariţia mineralelor carbonate şi silicaţilor hidrataţi de pe un strat solid de rocă care a fost

dezgropată de către un impact meteoric vechi şi scoasă la suprafaţă, pe crusta vulcanică înaltă a

lui Marte.

Rocile purtătoare de carbonaţi s-au aflat cândva la 6 km adâncime în subteran.

Mineralele carbonatice coexistă cu silicaţii hidrataţi de origine cel mai degrabă hidrotermală.

Dacă aceasta nu este prima detecţie de carbonaţi pe Marte, a afirmat Michalski, „această

detecţie este semnificativă pentru că ne arată că prezenţele carbonatice anterioare, găsite într-o

zonă limitată, nu au fost un fenomen localizat. Carbonaţii s-au putut forma într-o zonă foarte

mare pe planeta Marte, dar au fost acoperiţi ulterior, în istoria planetei, de fluviile de lavă

vulcanică. O extraordinară istorie a apei pe Marte ar putea fi pur şi simplu ascunsă sub lava

vulcanică mult mai tânără!”.

Descoperirea are de asemenea implicaţii în ce priveşte capacitatea de a găzdui viaţă a

crustei marţiene. „Prezenţa carbonaţilor împreună cu mineralele silicate hidrotermal indică

existenţa unui sistem hidrotermal în prezenţa dioxidului de carbon, în crusta marţiană”, a

continuat Michalski. „Un asemenea mediu este similar din punct de vedere chimic cu tipul

sistemelor hidrotermale existente în oceanele de pe Terra, care sunt capabile să susţină mari

comunităţi de organisme care nu au văzut niciodată lumina zilei.”

„Zona rece şi uscată de pe suprafaţa lui Marte este un mediu de supravieţuire aspru chiar

şi pentru microbi. Dacă putem identifica locuri unde zonele habituale au existat cândva în

adâncime, protejate de mediul extrem de la suprafaţă, acesta este un mare pas înainte pentru

explorarea astrobiologică a planetei roşii.”

64

UN CANION SI UN FOST LAC, DESCOPERITE PE MARTE

In urmă cu miliarde de ani, pe suprafaţa planetei Marte a existat un lac, ceea ce

alimentează speranţele ca pe Planeta Roşie să fi existat cândva forme de viaţă. Afirmaţiile se

bazează pe o serie de fotografii în care se poate observa un mare canion, mărginit de o zonă de

plajă. Lacul care se presupune că ar fi existat aici în urmă cu aproximativ 3,4 miliarde de ani,

acoperea o suprafaţă de 207 kilometri pătraţi şi ar fi putut avea aproximativ 500 de metri

adâncime, afirmă cercetătorii de la Universitatea din Colorado.

Aceasta este prima dovadă clară a existenţei unui lac pe suprafaţa planetei. Identificarea

liniei ţărmului, cumulată cu probe geologice, ne-au permis să calculăm mărimea şi volumul

lacului care se pare că a existat cu 3,4 miliarde de ani în urmă.

Analiza imaginilor a demonstrat că apa a săpat canionul, care se deschide apoi într-o

deltă, unde se observă depuneri sedimentare. Tocmai în această deltă speră cercetătorii să

descopere dovezi că Marte a fost cândva populată de forme de viaţă.

65

,,Marte un mister fotografic"

O fotografie de pe Marte, realizată în timpul unei misiuni de doi ani în jurul craterului

Victoria, face valuri în rândul pasionaţilor de astronomie. Imaginea este atât de clară, încât se

pot observa cu uşurinţă chiar şi dunele de nisip de la baza canionului.

În fotografia realizată de NASA, se poate observa în cel mai mic detaliu canionul lung de

800 de metri, rămas netulburat o perioada îndelungata de timp, undeva între 10 milioane şi 100

de milioane de ani, după cum aproximează experţii. “Liniştea” acestuia a fost tulburată pentru

prima dată în 2006, când unul dintre roverele NASA a explorat zona până în luna august a anului

trecut.

http://2.bp.blogspot.com/_mD904I36nck/Sog6t7co7CI/AAAAAAAAAxA/pAlQco63250/s1600-h/marte+2.bmp

66

Aceasta nu este singura imagine pe care camera High Resolution Imaging Science

Experiment (HiRISE) a captat-o în timpul misiunii marţiene. Alte episoade uimitoare care

alcătuiesc viata pe Marte, au fost înregistrate cu ajutorul aparatului special, care şi-a dovedit din

plin utilitatea în timpul misiunii NASA.

Pe Marte se găseşte cel mai înalt vulcan din sistemul nostru solar, de 3 ori mai înalt decât

Everestul. Se numeşte Olympus Mons şi atinge o înălţime de peste 24 Km.

http://3.bp.blogspot.com/_mD904I36nck/Sog6tdmXS2I/AAAAAAAAAww/cA-HDVJBpSY/s1600-h/marte+1.bmp

67

Marte are o suprafaţă care seamănă cu un deşert pietros.

Vulcani enormi şi cratere vechi, ca şi dune de nisip sunt formele de relief de pe Marte.

Pe Marte există un aliniament accidental de roci şi alte formaţiuni geologice care, privit

dintr-un anumit unghi, se întâmplă să arate ca un chip de om.

68

Pe Marte există calote de gheaţă ce rezistă pe tot parcursul anului, situate la ambii poli.

De asemenea este posibilă existenţa gheţii şi în interiorul planetei.

Marte este cea mai vizitată planetă din sistemul solar

SUA au trimis 20 de misiuni (şase dintre ele au fost pierdute)

URSS a trimis 18 misiuni (doar două au funcţionat bine); Japonia doar una (care s-a

pierdut pe drum); Europa la fel (Beagle 2 s-a prăbuşit, Mars Express Orbiter a avut succes).

Pe Marte sunt şi numeroase cratere de impact. Cel mai mare crater de pe Marte este

Hellas Planitia. Are 2000 km in diametru şi 6 km adâncime, acoperit cu nisip de un roşu aprins.

69

