

Historie astronomie

Jaroslav Řeháček

katedra optiky, PřF UP Olomouc

Obsah

- ◆ Astronomie ve starověku
- ◆ Rozvoj astronomie v antice
- ◆ Dva systémy
- ◆ Základy moderní přírodovědy
- ◆ Na cestě k současné astronomii

Historické využití astronomie

- měření času (kalendář)
 - primárně lunární (nomádi)
 - sekundárně solární (zemědělci)
 - synchronizace lunárního a solárního kalendáře;
 - astronomické záznamy upřesují historické datování
- navigace
 - zeměpisná šířka podle kulminace hvězd/slunce
 - zeměpisná délka podle hvězd a času
- astrologie
 - vliv postavení nebeských těles na dění na Zemi

Babylon

- Sumerové: záznamy na hliněných tabulkách (Ninive)
- první seznamy hvězd (od 500BC)
- první vědecké studie: Kdy se jev bude opakovat, s jakou periodou? Výpočty v šedesátkové soustavě.
- efemeridy
- neznámou sinusoidu nahrazovali zig-zag čarou

Antika

- rychlý vývoj vědy v řeckých koloniích (Alexandrie)
 - geometrie
 - modely vesmíru
- Hipparchus (162-126BC)
 - trigonometrie
 - katalogy hvězd
 - excentricita (jaro 94, léto 92, podzim 89, zima 90 dnů)
 - objev precese zemské osy (pozorování + interpretace)
 - odhaduje vzdálenost Měsíce pomocí zatmění

Claudius Ptolemaios

- (asi 90-168AD) řecký matematik, zeměpisec, astronom, astrolog
- jeho dílo (Almagest) shrnuje znalosti antiky; nezměněno dalších 1400 let
- základní teze
 - kruh perfektní: pohyb se děje po kruhu
 - Země je koule
 - loď na obzoru
 - změna oblohy při cestách na jih
 - okamžik východu/západu slunce se mění se zeměpisnou délkou
 - Země visí ve středu vesmíru bez pohybu
 - necítíme pohyb Země; atmosféra je nehybná
 - hvězdy jsou pevně spojeny s vnitřkem rotující sféry
 - všechny stejně daleko
 - jejich vzájemná poloha se nemění

Zdánlivý pohyb planet

- planety: přímý i retrográdní pohyb, změny jasnosti

způsobeno skládáním pohybů
Země a planety

Ptolemaiovský systém

epicykl, deferent, ekvant

- deferent (C)
 - excentrický
 - opsán za siderickou dobu
 - rovnoměrné otáčení kolem ekvantu (B)
- epicykl (A)
 - otáčení za synodickou dobu
 - rádius má stejný směr jako rádius Slunce
- vnitřní planety (Venuše a Mars)
 - deferent se otáčí se Sluncem

Nicolaus Copernicus

- (1473-1543) Torun, Frombork
- pohyb Země
 - denní pohyb způsoben rotací Země
 - vzduch je jako “kabát”
 - relativita pohybu
- důsledky
 - hvězdy nemusí být přichyceny ke sféře
 - pokud Země rotuje, může se i pohybovat
 - retrográdní pohyb a změny jasnosti jsou elegantně vysvětleny
- ***De revolutionibus orbium coelestium***: formulace heliocentrického systému (na indexu až do 1757)
 - střed vesmíru “poblíž” Slunce
 - vzdálenost Země-Slunce \ll vzdálenost ke hvězdám
 - pro lepší souhlas vylepšil systém epicykly
 - v konečném důsledku složitější a srovnatelně přesný jako Ptolemaiovská doktrína

Tycho Brahe

- (1546-1601) dánský astronom, alchymista
- zajímavý životopis
 - adoptován bohatým strýcem
 - od 13ti studuje univerzitu!
 - zatmění Slunce 1560 -> astronomie
 - od 17ti počítá efemeridy -> pozorování
 - Almagest s poznámkami v Karolinu
 - náhrada nosu ze zlata a stříbra
- důležitá pozorování
 - 11.11.1572 supernova, paralaxa, *De nova Stella*
 - 1576, Frederic II, Hven, první vědecký institut Uraniborg
 - 1577 kometa, paralaxa
- nový král zastavil financování, Tycho odchází do Prahy
- své výsledky pozorování předává Keplerovi

Galileo Galilei

- (1564-1642) italský astronom, fyzik
- mnoho objevů a vynálezů
 - regulace hodin kyvadlem
 - teploměr, roztahování vody, alkoholu
 - předměty padají stejně rychle (Pisa)
- od 1592 prof. matematiky (Padova)
- 1609-1610 dalekohled
 - teleskopické hvězdy
 - Mléčná dráha
 - saturnovy prstence
 - měsíční librace

Galileo ...

- pozorování ...
 - jupiterovy satelity
 - fáze Venuše
- uvěřil v heliocentrismus: *Dialogo sopra i due massimi sistemi del mondo*
- spory s církví
 - Copernicus na indexu, varování od inkvizice 1616
 - 1632 nový papež a inkvizice schvaluje vydání; změny na žádost Urbana VIII
 - církev přehodnocuje postoj, výhrady
 - oponuje učení písma
 - silnější argumenty v ústech obhájce heliocentrismu
 - papežovy argumenty vyslovuje “Simplicio”
 - 1633 doživotní domácí vězení, ani Pavel V ani Urban VIII nepodepsali rozsudky

Johannes Kepler

- (1571-1630) německý astronom a matem.
- slabý zrak, neduživý, snaží se uplatnit intelektuálně
- 1594 Prof. astronomie v Grazu (původně chtěl být knězem)
- 1596 stává se známým díky geometrickému modelu sluneční soustavy

vepsaná-opsaná dráha	pravidelné těleso
Merkur-Venuše	osmistěn
Venuše-Mars	dvacetistěn
Země-Mars	dvanáctistěn
Mars-Jupiter	čtyřstěn
Jupiter-Saturn	krychle

Kepler ...

- 1601 jako protestant vypuzen do Prahy, říšský matematik
- chod paprsků -> nový typ dalekohledu
- seznamuje se s oběma systémy
-> heliocentrista (měsíční astronomie, "Volva")
- 1604 Keplerova hvězda

Kepler ...

1609 *Astronomia Nova*

1. a 2. keplerův zákon

první zákon:

*planety se pohybují po elipsách
Slunce je v jednom z ohnisek*

druhý zákon:

*plochy opsané průvodičem za
stejně doby jsou stejné*

Kepler ...

- 1619 *Harmonices Mundi* obsahuje třetí zákon:
třetí mocnina velké poloosy je úměrná druhé mocnině oběžné doby
- další výzkum
 - komety
 - zaplňují prázdno
 - 1607 pozoruje Halleyovu kometu
 - netřeba se zabývat pohybem (zřejmě po přímce)
 - příliv a odliv souvisí s Měsícem (vliv nebeských těles na chod věcí pozemských)
 - poslední vědec popisující cestu k dosaženým výsledkům
- 1620 úspěšně obhájí matku obviněnou z čarodejnictví

Isaac Newton

- (1643-1727) anglický fyzik, astronom, matematik, filozof
- od 1660 studuje na Cambridge
- 1666 mor, odchází na venkov, studuje
 - kalkulus
 - optiku
 - zákony gravitace
- 1669 prof. matematiky na Cambridge
- kalkulus
 - infinitesimální počet (později nezávisle v Evropě Leibnitz)
 - aplikace na přírodní zákony

Newton ...

- optika
 - lom světla
 - barvy
 - barevná vada -> návrh teleskopu založeném na odrazu

Newton ...

- vyrábí jedno-palcový exemplář s kovovým zrcadlem, uložen v depozitáři
- chybně vysvětluje zabarvení bublin
- gravitace
 - dosahuje Zemská tíže k Měsící?
 - vysvětluje Keplerovy zákony
 - 2. zákon -> síla působící na planety míří ke Slunci
 - 1. zákon -> síla ubývá se čtvercem vzdálenosti
 - odvozuje 3. Keplerův zákon ze své teorie
 - zobecňuje gravitaci na všechnu hmotu
 - 1685 gravitační působení koule

Newton ...

- 1687 *Philosophiæ naturalis principia mathematica* - základ vědy na dalších 200 let

- první dva díly: obecné teze
- třetí díl: aplikace na pohyb těles

Newton ...

- vysvětluje příliv a odliv
- vysvětluje příčinu precese
- ještě v r. 1680 opovrhne Dorfelovou doměnkou o obratu Kirchovy komety
- odpoví si 3. dílem Principií; komety jsou ideálním modelem
- Newton vs Robert Hooke
 - v dopisech 1679-80 R.H. vnuknul Newtonovi základní teze
 - R.H. spojuje gravitaci jen se Sluncem
 - domáhá se zmínky v Principiích
- 1703 zvolen prezidentem Royal Society
- další funkce
 - parlament 1688, 1689 (poté co hájil nezávislost univerzity proti Jiřímu II)
 - ředitel mincovny od 1697
 - rytíř

Edmont Halley

- (1656-1742) anglický astronom, geofyzik, matematik, meteorolog, fyzik
- vystudoval Oxford
- 1676-78 Sv. Helena, katalog jižních hvězd
 - Robur Carolinum
 - doktorát, sekretář Královské akademie věd
- široký záběr
 - stáří Země podle salinity moří
 - první použitelný potápěčský oblek
 - mapa magnetických deklinací, polární záře a magnetismus
 - překlady z arabštiny: Apollonius z Pergy
 - vratislavské tabulky mortality
 - meteorologie (pasáty, tlak vzduchu)

Halley ...

- gravitace
 - 1684 Christopher Wren (architekt), Robert Hooke (tajemník Roy.Soc.), E.H. sázka
 - Hooke: kvadratická závislost, Halley: gravitační zákon pro kružnici
 - návštěva Halleyho u Newtona: problém vyřešen, ale nepublikován
 - *Principia* publikována za peníze zděděné po otci
- 1703 prof. geometrie v Oxfordu (Flamsteed nedoporučí Halleyho na prof. astronomie)
- 1705 aplikuje Newtonovu teorii 24 komet
 - komety 1531, 1607 (Kepler), 1682 (Halley) podobné dráhy
 - předtím 1456, předpověď na 1758

Halley ...

- 1716 návrh měření sluneční paralaxy pomocí přechodu Venuše (sám pozoroval Merkur)
 - stanovení rozměru sluneční soustavy
 - příští přechody (1761, 1769) a (1874, 1882 G.B. Airy)

Halley ...

- 1718 objev vlastního pohybu hvězd
 - Ptolemaios, Hipparchos vs Tycho, Flamsteed
 - rozdíl u Síria, Arktura, Aldebaranu
 - nejrychlejší Barnardova hvězda (asi 11"/rok)

- 1720 nahrazuje Johna Flamsteeda jako královský astronom
- pozorování Měsíce pro účely navigace

James Bradley

- (1693-1762) anglický astronom
 - 1721 prof. astronomie v Oxfordu
 - chce určit roční paralaxu

objekt: jasná hvězda gama Draconis

- leží poblíž ekliptiky
- prochází v Londýně poblíž zenitu

cíle:

- zjištění vzdálenosti hvězd, důkaz pro
- heliocentrický systém

Bradley ...

- 1725 měření deklinace

Bradley ...

- 1729 objevil (roční) aberaci

$$\kappa = \frac{v}{c} \approx \frac{30 \text{ km s}^{-1}}{300000 \text{ km s}^{-1}} \approx 20,5''$$

- 1747 hvězda se nevrací na své místo
 - nutace (18")
 - způsobená oscilacemi dráhy Měsíce
 - perioda 18 let (oběh uzlů)
- teorie – pozorování – nesouhlas –
 - nový objev

William Herschel

- (1738-1822) anglický astronom a skladatel
 - * Hanover (Wilhelm)
- výrobce velkých teleskopů
- 13.3.1781 objev Uranu 15cm (Flamsteed)
 - později Oberon, Titania

- další objevy
 - fyzické dvojhvězdy, proměnné hvězdy
 - pohyb sluneční soustavy prostorem
 - tvar Galaxie
 - největší teleskop 126cm/12m

Urbain Le Verrier

- (1811-1877) francouzský matematik
- objev Neptunu
 - 1821 Laplace: na Uran něco působí
 - 1846 Le Verrier počítá dráhu hypot. planety
 - 7-8/1846 Challis (obs. Cambridge) zaznamená planetu, ale nevyhodnotí
 - nervózní Le Verrier žádá Galleho (Berlín)
 - září 1846 Neptun nalezen 1deg. od vypočtené pozice; nezávisle Adams (student Cambridge); potíže s Merkurem (Vulkán)
- později nesouhlas vypočtené a nalezené dráhy
 - inverzní úloha
 - Titus-Bode zákon:

$$a_j(AU) = (T_j + 4) / 10, \quad T_j = 0, 3, 6, 12, 24, 48, 96, 192, 384$$

- předpoklad $a=38AU$, skutečnost $a=30AU$

Friedrich Bessel

- (1784-1846) německý astronom, matematik (Besselovy funkce)
 - účetní pro import-export -> navigace
 - výpočet dráhy P-Halley, H.W. Olbers, tabulky refrakce

- od 1830 měření roční paralaxy
- 1838 určena 61 Cyg ~ 0.314 arcsec (Hipparchos 0.285 arcsec)
- téhož roku Struve (α Lyr), Henderson (α Cen)

Bessel ...

- 1844 přesná měření – Sírius, Procyon - temné hvězdy

- 1862 Alvan Graham Clark
 - test 44cm objektivu – Sírius B
 - spektrum -> bílý trpaslík
 - Dogoni

Henrietta Swan Leavitt

- (1868-1921) americká astronomka
- od 1893 zaměstnána na Harvard College Observatory, proměřuje hvězdy na fotografických deskách
 - 25 mezi 1777 katalogovanými proměnnými v LMC, SMC jeví zákonitost
 - 1912 potvrzuje – Cepheidy – čím jasnější tím delší periody

η Aql
nejjasnější Cepheida

Edwin Hubble

- (1889-1953) americký astronom
- major americké armády, trenér basketbalu
- 1917 Ph.D. na Yerkes obs: *Photographic Investigations of Faint Nebulae*
- Lord Rosse: některé mlhoviny jeví spirální strukturu

- jaká je podstata?
- jak jsou daleko?

- 1845 Rosse - kresba M51 v Cvn

Hubble ...

- 1919 Hubble na Mt. Wilsonu
 - dokončen 2,5m Hookerův teleskop
 - 1923 cepheidy v M31
 - existují objekty mimo Galaxii
- kombinace s rudým posuvem
 - Hubbleův zákon
 - rozpínání vesmíru
 - kosmologie
- bojoval za začlenění astronomie pod fyziku
 - souhlas Nobelova výboru těsně po jeho smrti

