
 Kopiering förbjuden UgglansNO©

ASTRONOMI

 Kopiering förbjuden UgglansNO© 2

Astronomi betyder läran om himlakropparna
och universum. Astronomi tillhör den äldsta
naturvetenskapen och det finns inslag av den
i många, om inte alla gamla kulturer. Männi-
skan har alltid strävat efter en världsbild som
hjälper oss att förklara hur allt hänger ihop i
vår vardag. Något som svarar på alla ”varför
är det så”- frågor.

Idag är vi noga med att skilja mellan astro-
nomi och astrologi. Astrologi handlar om att
tolka hur planeters och stjärnors rörelser på-
verkar och ger förutsägelser för människors
liv, alltså hur vårt öde påverkas av himla-
kropparna. Idag lever det kvar i t.ex. horo-
skop.

I tidigare kulturer var det inte lika stor skill-
nad mellan religion, astronomi och astrologi.
I många kulturer vävs gudar och berättelser
samman med astronomiska händelser t.ex.
kometer eller solförmörkelser. De första ast-
ronomerna var i vissa kulturer även präster
som förutsade händelser och tolkade vad
som skulle hända.

Med blotta ögat går det att se fem planeter

och många stjärnor bland
annat de 12 klassiska stjärn-
bilderna (zodiakerna). Med
hjälp av deras rörelse och
positioner på natthimlen har
det varit möjligt att ha koll
på årstiderna. Något som

har varit en viktig uppgift både för religiösa
ändamål, men också för att veta när det är
dags att så och skörda. I forntidens Egypten
delas året in i tre delar: översvämning, sådd
och skörd.

Stora byggnadsverk från människans tidiga
historia är nästan alltid byggda med tanke på
astronomiska fenomen. T.ex. Egyptens pyra-
mider är byggda så att hörnen pekar exakt i
väderstrecken. De tre största pyramiderna
(Cheops, Chefren och Mykerinos) har exakt
samma position som de tre stjärnorna i Orions
bälte.

De tidpunkter då solen står som högst på him-
len (sommarsolståndet) och när solen står
som lägst (vintersolståndet) är också något
som ofta tas hänsyn till. På ett av forntidens
mest kända byggnadsverk, Stonehenge, lyser
solen på formationen på ett unikt sätt vid
dessa tillfällen.
Många megalitgravar i Norden har hål i taket
där solen kan belysa hela graven bara under
sommarsolståndet. I Skåne finns Ale stenar
som tros vara någon form av kalender.

En annan viktigt funktion som astronomi haft,
även i mer modern tid är för att kunna navi-
gera. Med hjälp av stjärnor går det enklare att
bestämma sin position, eftersom det är enkelt
att hitta polstjärnan på natthimlen. Den pekar
alltid mot norr eftersom den ligger exakt i
linje med jordaxelns riktning.

Begrepp och svåra ord:

Astronomi, astrologi, komet, solförmörkelse,
zodiaker, stjärnbild, sommarsolstånd, vinter-
solstånd, jordaxel, polstjärnan

 Astronomi i forntiden

http://fysik.ugglansno.se/astronomi-i-forntiden/

 Kopiering förbjuden UgglansNO© 3

Den geocentriska världsbilden utarbetades
bland annat av Aristoteles några hundra år
före Kristus och innebar att allting kretsar
runt jorden. Runt jorden fanns olika sfärer
där planeterna rörde sig i perfekta banor. På
sfären längst ut satt stjärnor fast. De kallades
fixstjärnor.

Det fanns greker som hävdade att solen var
universums centrum men filosofins logik
ställde bland annat dessa frågor:

• Om jorden rör sig i världsrymden varför
känner vi ingen vind?

• Om solen är alltings centrum, varför fall-
ler saker till jorden om man tappar dem
och inte till solen?

• Om jorden rör sig, varför förändras inte
stjärnbilderna?

Dessa argument kunde ingen bemöta ef-
tersom det inte fanns några teleskop som
kunde bevisa frågorna utan människor fick
lita sig på logik och sina sinnen. Idag har vi
svaren på dessa tack vare vetenskapens upp-
täckter.

Du känner ingen motvind eftersom allting
inom jordens atmosfär rör sig med samma
hastighet och riktning. Jorden rör sig i rym-
den där det inte finns något luftmotstånd ef-
tersom det är vakuum. Föremål faller mot
jorden eftersom jordens gravitationskraft är
större än solens gravitationskraft för föremål

nära jordens yta. Stjärnbildernas position för-
ändras inte eftersom de är så ofattbart långt
bort.

Dock gjorde detta synsätt på astronomin att
observationerna inte
blev helt korrekta.
Planeter har en ten-
dens att inte röra sig i
raka linjer på natt-
himlen utan ibland
ser ut det som de åker
baklänges. Detta löste
den grekiske astrono-
men Ptolemaios ge-
nom att införa epi-
cykler. Det innebar
att himlakroppar t.ex. gjorde cirklar i sin bana
runt jorden. Himlakropparna rörde sig i spira-
ler i sin bana runt jorden. På detta sätt gick
det oväntat bra att räkna ut och förutse hän-
delser på natthimlen.

När sedan kyrkan seglade upp som den nya
stormakten passade den geocentriska världs-
bilden alldeles utmärkt. Om nu Gud var all-
tings skapare så skulle han naturligtvis sätta
jorden i centrum, något annat vore konstigt.
Detta ledde till att den geocentriska världsbil-
den skulle vara den ledande världsbilden ända
fram till 1500-talet.

Begrepp och svåra ord:

Geocentrisk, sfär, fixstjärna, vakuum, epicy-
kel, gravitationskraft

 Geocentrisk världsbild

http://fysik.ugglansno.se/geocentrisk-varldsbild/
https://i1.wp.com/ugglansno.se/wp-content/uploads/2014/01/6_e1845fd7cbce79e3af2bb1c39d6ffe632.jpg
https://fysik.ugglansno.se/kurs-astronomi/cross-2713356_640/

 Kopiering förbjuden UgglansNO© 4

Den heliocentriska världsbilden innebär att
solen är universums centrum och att allt
kretsar runt den. Denna världsbild kom sakta
att etableras genom forskning av några astro-
nomer. Denna forskning genomfördes till
största del på 1500-talet.

Dessa astronomer bidrog:

Nicolaus Kopernicus: Den förste som offent-
ligt utmanade den geocentriska världsbilden.
Han skrev en bok där han i sju punkter
ganska korrekt beskrev universums natur
bland annat att solen var universums cent-
rum, inte jorden. Boken blev förbjuden av
den katolska kyrkan och Kopernikus dog i
samband med utgivningen, (år 1543) men
hans idéer spreds sakta i Europa.

Tycho Brahe: En
dansk astronom som
arbetade mestadels
utan att använda te-
leskop. Han var en
noggrann och syste-
matisk observatör.
Det ledde till att han
hade många och värdefulla anteckningar
(mätdata) om händelser på himlavalvet vid
sin död. Han insåg också att den geocent-
riska världsbilden var fel.

Johannes Kepler: Han var Tycho Brahes as-
sistent och använde hans mätdata
(information) till sin forskning efter Brahes

död. Kepler är känd för att han uppfann tre
lagar där han bland annat menade att plane-
terna rör sig i ellipser och inte cirklar kring
solen. Nu stämde observationerna bättre mot
vad man förväntades se på natthimlen.

Galileo Galilei: Han kallas ”vetenskapens fa-
der” eftersom han hävdade att man skulle be-
visa hypoteser med noggranna observationer
och experiment. Två sanningar kan inte mot-
säga varandra. Han läste Kopernikus bok och
byggde en egen kikare med 33 gånger försto-
ring. (En billig kikare idag är betydligt
bättre).

Med den upptäckte han att månen har kratrar,
att Saturnus har ringar, att solen har fläckar
och fyra av Jupiters månar. Hans bok blev år
1610 bannlyst av kyrkan och Galilei tvingas
ta tillbaka allt han bevisat. Sedan sattes Gali-
lei husarrest resten av livet.

Efterhand blir kyrkan mer tolerant eftersom
andra vetenskapsmän bekräftar den heliocent-
riska världsbilden. Newton både bekräftade
och bevisade Keplers lagar. Newtons lagar
hjälpte till med att förklara händelser i rym-
den, bland annat gravitation. Den heliocent-
riska världsbilden blev etablerad.

Begrepp och svåra ord:

Heliocentrisk, ellips, hypotes, gravitation

 Heliocentrisk världsbild

http://fysik.ugglansno.se/heliocentrisk-varldsbild/

 Kopiering förbjuden UgglansNO© 5

På 1900-talet tar forskningen ytterligare ett
språng framåt. Med hjälp av kraftigare te-
leskop kunde Edwin Hubble bekräfta vad
som misstänkts sedan 1700-talet: att solen
ligger i en stor stjärnhop, en galax.

Henrietta Leavitt, en amerikansk astronom,
upptäckte en typ av stjärnor (cepheider) som
varierar i ljusstyrka på ett bestämt sätt. Uti-
från detta kunde hon beräkna avstånden till
dem och därmed hade hon uppfunnit en lin-
jal för att mäta avstånd i universum.

Albert Einstein lade fram den allmänna rela-
tivitetsteorin år 1915. Dessa teorier visade
sig stämma exakt med observationer och för-
utsägelser för himlakroppars rörelse i rym-
den. (Bättre än Newtons teorier som dock
fungerar bra vid låga hastigheter). Än idag är
det Einsteins fysik som används för astrono-
min.

Bilden nedan visar Vintergatan. På en av ga-
laxens armar hittar vi vårt solsystem.

Edwin Hubble upptäckte att det ligger andra
galaxer utanför vintergatan. Var och en be-
stående av miljarder stjärnor precis som vår
egen. Han upptäckte att alla galaxer är på
väg ifrån oss med rödljusförskjutning.

Han bevisade ett direkt förhållande mellan
galaxens avstånd och dess fart. Ju längre bort
desto högre fart. Galaxerna accelererar från
varandra. Om allt är på väg bort från
varandra borde allt ha varit i samma punkt
från början. Nu börjar teorin om Big Bang
formas.

Stjärnor sänder ut ljus med olika våglängd.
Beroende på hur snabbt en stjärna rör sig och
om den rör sig mot eller från oss kommer lju-
sets våglängder att pressas ihop eller dras isär.
Detta kallas rödljusförskjutning. Detta funge-
rar som en dopplereffekt för stjärnor. Jämför
med hur ljudet hos en ambulans förändras be-
roende på om den är på väg emot dig eller
från dig.

Vår nuvarande världsbild är acentrisk. Det
innebär att det inte finns något centrum i uni-
versum. Alla platser är likvärdiga och univer-
sum expanderar jämnt åt alla håll oavsett från
vilken punkt man tittar.

Begrepp och svåra ord:

Galax, cepheid, relativitetsteorin, himlakropp,
rödljusförskjutning, Big Bang, acentriskt, ex-
pandera

 Astronomins milstolpar

http://fysik.ugglansno.se/astronomins-milstolpar/

 Kopiering förbjuden UgglansNO© 6

Big Bang kallas teorin om universums fö-
delse. Allting började från en punkt, en sin-
gularitet, där all materia var samlad. Utanför
denna punkt fanns ingenting, inte ens tid. Av
någon anledning exploderade den vilket
ledde till att universum expanderade och ma-
teria spreds ut i rymden. Enligt Big Bang te-
orin tog det mindre än en sekund att blåsa
upp universum till, i stort sett, den storleken
det har idag (inflationsteorin).

Detta skedde för ungefär 13,8 miljarder år
sedan (13800 miljoner år). I början var uni-
versum så extremt varmt att inga atomer
kunde existera. Allt var bara en blandning av
elementarpartiklar. Efterhand, när universum
expanderade och materian spreds, svalnade
universum och atomer kunde bildas. Än idag
består universum (den synliga materian man
känner till) till 99 % av de lätta grundäm-
nena väte (atomnummer 1) och helium
(atomnummer 2) från denna tid.

Observera att Big Bang inte utspelade sig i
ett redan existerande universum utan univer-
sum är resultat av inflationen och expansion-
en. Jämför universum med en ballong: Bal-
longen är den yttersta gränsen på universum.
Blåser du upp ballongen växer den och det
motsvarar universums expansion.

Det går fortfarande att höra ekot av den ex-
plosion Big Bang orsakade. Ekot, som kallas
för bakgrundsstrålning, är elektromagnetisk

strålning (t. ex. radiovågor) som inte kommer
från någon stjärna eller annan himlakropp.
Slå på en radio mellan två stationer så hör du
brus. En liten del av detta brus är ekot av Big
Bang.

Universum expanderar fortfarande och det i
allt högre hastighet. Det innebär att univer-
sum blir kallare och kallare. Det är ganska
kallt redan, medeltemperaturen är bara tre
grader över absoluta nollpunkten.

Vad allt i universum består av är det ingen
som vet. Man kan se på himlakroppars rörelse
att det saknas oupptäckt materia med hög

gravitation. Idag tror astronomerna att univer-
sum består av:

• Synlig materia. Grundämnen i stjärnor
och planeter som beräknas finnas i univer-
sum.

• Mörk materia. Ett oupptäckt ämne som
måste finnas om beräkningarna ska stämma.

• Mörk energi. Eventuellt är det den oupp-
täckta kraft/ämne som gör att galaxer rör sig
från varandra. Ingen vet säkert.

Begrepp och svåra ord:

Big Bang, singularitet, grundämne, materia,
bakgrundsstrålning, elektromagnetisk strål-
ning, absoluta nollpunkten, mörk materia,
mörk energi.

 Big Bang

http://fysik.ugglansno.se/big-bang/

 Kopiering förbjuden UgglansNO© 7

Vårt solsystem ligger i galaxen Vintergatan.
En galax är en stor samling stjärnor. Vårt sol-
system består av en medelstor stjärna och åtta
planeter. En klassisk kom ihåg-ramsa från då
Pluto räknades som en planet lyder: Mamma
Vattnar Jorden Medan Jag Sätter Ut Nya
(Plantor). Pluto räknas idag som en dvärgpla-
net och det finns fler liknande dvärgplaneter i
utkanten av solsystemet. De fyra första plane-
terna är mindre stenplaneter och de andra
fyra är gigantiska gasplaneter.

Merkurius är ungefär lika stor som vår måne
och har ingen atmosfär. Den liknar vår måne
till utseendet. Det är varmt på dagen (600
grader) och kallt på natten (minus 180 gra-
der).

Venus kallas morgon- eller aftonstjärnan ef-
tersom den brukar synas kring soluppgång
och solnedgång. Venus är ungefär lika stor
som jorden men har en atmosfär av koldi-
oxid. Den har också ett lufttryck som är näst-
an 100 gånger högre än på jorden. Dessutom
är det 450 grader varmt (medeltemperatur)
och planeten har regn som består av svavel-
syra.

Jorden är den enda planeten som har de rik-
tiga förutsättningarna för liv. Jorden ligger i
den beboeliga zonen (för människor). Bra
temperatur, rikligt med vatten och mycket av
grundämnet kol som är optimalt för byggan-
det av organismer. Jorden har en atmosfär
och magnetfält som skyddar oss mot farliga
partiklar och strålning från rymden. Atmosfä-
ren sträcker sig 10 mil upp sedan börjar rym-
den.

Mars är hälften så stor som jorden. Ytan in-
nehåller många kemiska föreningar med oxi-

derat järn. Därför är planeten rödaktigt. Nu har
NASA hittat spår av vatten på Mars och de
letar intensivt efter liv där, utdött eller le-
vande. I dagsläget finns det små robotar där
som samlar information. NASA planerar
också att resa till denna planet inom en snar
framtid.

Jupiter är den största planeten i solsystemet
och består mest av väte. Jupiter väger mer än
de övriga planeterna tillsammans. På natten är
det bara jordens måne som lyser starkare än
Jupiter. Jupiter har dessutom 79 månar och det
går att se fyra av dem med kikare. Planeten
snurrar väldigt snabbt runt sin axel och har ett
starkt magnetfält.

Saturnus, Uranus och Neptunus är lika
varandra. De är stora gasplaneter som har
många månar, består av väte och helium och
har ringar. Saturnus har blivit mest känd av de
tre, på grund av sina tydliga ringar. Ringarna
består av is och grus.

Solen är en medelstor stjärna. Den är drygt
100 gånger större än jorden och dess massa är
98 % av solsystemets totala massa. Den är ca
fem miljarder år gammal och förväntas leva
lika länge till.

Begrepp och svåra ord:

Dvärgplanet, galax, atmosfär, oxidera, massa

 Solsystemet

http://fysik.ugglansno.se/solsystemet/
https://fysik.ugglansno.se/kurs-astronomi/solar-system-439046_640/

 Kopiering förbjuden UgglansNO© 8

Födelse: I rymden finns mycket små mängder
av olika molekyler. Densiteten är så låg att
den nästan inte går att mäta. Gravitationen
drar förr eller senare ihop detta interstellära
(inter = mellan, stellär = stjärna) rymddamm
till en dammtuss, ungefär som under din säng.
Detta moln kallas för nebulosa. Det packas
tätare och tätare och till slut kommer trycket
och värmen av all rörelse bli så hög att fusion
startar.

En stjärna är född. I en fusion slås atomer
samman. I stjärnor slås väteatomer samman
till helium. Heliumatomen väger mindre än
väteatomerna. Den försvunna vikten har blivit
mängder av energi. Nebulosor, rymdens
stjärnfabriker, är väldigt stora. Om avståndet
mellan solen och jorden motsvaras av 1 centi-
meter så är Orion-nebulosan över 8 kilometer
i diameter.

Levnad: Tumregeln är att ju större stjärna
desto kortare livslängd. Så länge det finns
väte kvar är allt frid och fröjd. Vår sol består
av 75 % väte och 25 % helium.

Stjärnors död: Dödskampen är olika beroende
på stjärnans storlek.

Liten-/ mellanstjärna (som vår sol): När
bränslet (väte) börjar ta slut sväller den till en
röd jätte (under några miljoner år). När bräns-
let är helt slut exploderar de yttre lagret och
bildar en planetarisk nebulosa. Det som är
kvar krymper samman till en vit dvärg.

Att stjärnan lyser, trots att bränslet är slut, be-
ror på att det blir mycket varmt när stjärnan
dras samman. Atomerna i stjärnan knuffas och
trängs så att det till slut blir så varmt att stjär-
nan sänder ut ljus. Väteatomer har i denna pro-
cess delvis omvandlats till tyngre grundämnen.
Den vita dvärgen har mycket hög densitet. När
sammandragningen är klar syns den inte
längre. Den har svalnat och blivit en svart
dvärg.

Stor stjärna: När bränslet (väte) börjar ta slut
sväller den till en röd superjätte och sedan ex-
ploderar den. Explosionen kallas supernova.
De innersta delarna dras samman och bildar en
neutronstjärna och resten kastas ut i rymden.
En neutronstjärna, består bara av neutroner
och har ofantligt hög densitet.

En väldigt stor stjärna (hyperjätte) kan kol-
lapsa så att ett svart hål uppstår. Ett svart hål är
någonting där gravitationen är så hög att inte
ens ljuset kan ta sig därifrån.

Stjärnors födelse, levnad och död ger upphov
till nya grundämnen. I stjärnors fusion uppstår
nya grundämnen och vid stjärnors död uppstår
fler, tyngre grundämnen och framförallt så
sprids de. Jordens stora mängd olika grundäm-
nen är ett extremt undantag jämfört med andra
himlakroppar i rymden.

Vår sol är född ur en tidigare exploderad
stjärna som med tiden blivit en nebulosa. Ne-
bulosans moln är en roterande skiva, där det
till slut tänds en sol i mitten. Solens strålning
blåste iväg de lätta grundämnena och de tyngre
blev kvar närmare solen. Solsystemets fyra
första planeter är gjorda av sten (tyngre grun-
dämnen) och de andra av gas (väte och he-
lium).

Begrepp och svåra ord:

Densitet, interstellär, fusion, nebulosa, röd
jätte, vit dvärg, svart dvärg, supernova, neu-
tronstjärna, svart hål

 En stjärnas livscykel

http://fysik.ugglansno.se/en-stjarnas-liv/
http://www.klimatfakta.info/doku.php?id=solen

 Kopiering förbjuden UgglansNO© 9

Stjärnors färg:

Stjärnor kan ha lite olika färg: röd, gul, vit
och blå. Röd är svalast och blå varmast. Det
beror på vilken temperatur stjärnan har på
ytan. Vår sol är 6000 grader på ytan. Skalan
är i samma ordning som regnbågens färger.
Bilden ovan visar ett Hr-diagram där man
kan se olika typer av stjärnor. Det visar vilka
färger de har, storlek och ljusstyrka. Hur
man delar in stjärnor (klassificeringen) står
högst upp. O, B, A, F, G, K, M (Oh, Be A
Fine Guy, Kiss Me).

Solfläckar

Solfläckar är kallare områden på solen (bara
4000 grader) som orsakas av solens magnet-
fält. De syns som svarta fläckar på solen.
Mängden och effekten på solfläckar varierar

i olika cykler. De påverkar klimatet på jorden
och troligtvis har de orsakat istiderna på jor-
den.

Protuberanser

Protuberanser är
stora moln med gas
som slungas ut från
solens yta. De kan
frigöra sig från ytan
och lösas upp eller
falla tillbaka till ytan. De uppstår också på
grund av solens magnetfält.

Solstorm och solvind (plasmavind)

En solstorm är den kraftigaste typ av utbrott
på solen. Det är en explosion på solens yta
och då kastas protoner, elektroner och
elektromagnetisk strålning ut från solens yta
och förs med solvindar genom solsystemet.
Solstormarnas utbrott beror bland annat på
mängden solfläckar. Solvindar kan orsaka
strömavbrott och påverka satelliter, radio och
mobilnätet negativt. Solvinden ger också upp-
hov till norrsken när den kommer in i jordens
magnetfält. På bilden nedan ser man solvin-
den och hur jordens magnetfält skyddar oss.

Begrepp och svåra ord:

Klassificering, solfläck, protuberans, solvind,
solstorm, norrsken

 Mer om stjärnor

http://fysik.ugglansno.se/mer-om-stjarnor/
http://wps.prenhall.com/esm_tarbuck_escience_11/32/8328/2132150.cw/content/index.html
http://www.klimatfakta.info/doku.php?id=solen
https://fysik.ugglansno.se/kurs-astronomi/solar_archipelago_-_flickr_-_nasa_goddard_photo_and_video/

 Kopiering förbjuden UgglansNO© 10

En himlakropp är ett föremål i rymden. Det
kan vara en planet, en måne eller något före-
mål som finns utanför solsystemet. Här listas
vanliga himlakroppar som är värda att känna
till.

Månar är himlakroppar som cirkulerar runt en
planet.

Meteoroider är smågrus i rymden och finns i
storlek från sandkorn till klippblock på tio
meter eller mer. (Det finns också ännu mindre
grus, men det kallas ofta istället för interpla-
netärt stoft). Om meteoroiden kommit in i jor-
den atmosfär kallas den meteor. Meteorer
syns på himlen som lysande streck och kallas
stjärnfall. När meteoren kraschar på jorden
kallas den meteorit.

Asteroider är en
liten himlakropp
i omloppsbana
runt solen. Den
är större än en
meteoroid. Gränsen mellan asteroid och mete-
oroid är otydlig. Det största asteroidbältet i
solsystemet finns mellan Mars och Jupiter.

Komet: En him-
lakropp som rör
sig runt eller i
närheten av vår
sol. Banan är
avlång och ko-
meten syns inte
alltid. Den kan
beskrivas som en smutsig snöboll som består
av grus, is, frusen metan, koldioxid och am-
moniak. På grund av solens solvind får kome-
ten en svans som har en riktning bort från so-
len. Kända kometer: Halleys komet som har
en omloppstid på 76 år och Hale-Bopp som
återvänder om 500 år.

Dvärgplanet är en himlakropp som går i om-
loppsbana kring en stjärna. Den har tillräck-
ligt stor massa för att bli rund men har dock
inte rensat undan alla byggstenar (till plane-
ter) kring sin egen omloppsbana. Dvärgplane-

ter inte samma sak som en måne.

Vit dvärg / svart dvärg är en fas hos en stjärna
i dess dödskamp. En vit dvärg uppstår när
bränslet hos en röd jätte förbrukats och den
drar ihop sig. Ljuset kommer från värmen som
utvecklas vid sammandragningen. När den
svalnat kallas den svart dvärg.

Röd dvärg är en typ av stjärna som gör slut på
sitt bränsle långsamt och därför blir otroligt
gammal.

Nebulosa är utspritt väte och helium som
klumpat ihop sig till ett gasmoln. Ur dessa
moln föds stjärnor.

Nova/supernova är en explosion som utgör en
del av en stjärnas dödskamp.

Svart hål. Det är en himlakropp som har så
kraftig gravitation att ingenting kan lämna den,
inte ens ljuset. Det går inte att se svarta hål
men det är möjligt att räkna ut deras position
och storlek eftersom de påverkar omgivningen.
Svarta hål finns i centrum av galaxer. Om-
loppstiden (galaktiskt år) för vårt solsystem
runt Vintergatans svarta hål är ungefär 250
miljoner år.

Begrepp och svåra ord:

Måne, meteoroid, asteroid, komet, dvärgpla-
net, vit dvärg, svart dvärg, röd dvärg, nebu-
losa, supernova, svart hål, omloppstid

 Himlakroppar

http://fysik.ugglansno.se/himlakroppar/

 Kopiering förbjuden UgglansNO© 11

Frågor om universum är många gånger
omöjliga att svara på. Det är svårt att tänka
sig att tid och rum inte existerade innan Big
bang. Det är svårt att förstå vad som finns
bortanför den yttersta gränsen av universum.
Hur kan universum vara oändligt stort och
samtidigt växa? Om universum innehåller
alla dessa stjärnor och planeter, varför har
inte andra civilisationer kontaktat mänsklig-
heten? Finns det fler än ett universum?
Gränsen mellan astronomi, religion och filo-
sofi flyter ihop i dessa frågor som ingen kan
svara på. Det finns helt enkelt inte tillräckligt
med kunskap.

Ytterligare en fråga som bara är spekulation-
er är hur universum kommer att dö. Att det
kommer att dö är ett faktum. Det finns olika
teorier men allt är egentligen bara gissningar.
Ett av problemen är att det finns så mycket
inom astronomi som forskarna inte listat ut
än, t.ex. vad mörk materia och mörk energi
är för något.

The Big Freeze:

En teori som säger att universum kommer att
expandera i all oändlighet och bli kallare och
kallare. Svarta hål slukar materia och de
kvarvarande stjärnorna slocknar en efter en
och det finns inte tillräckligt med materia för
att nya ska tändas. Universum blir en mörk
plats med kanske endast några seglivade
röda dvärgar.

The Big Crunch / Bounce:

En annan teori är att gravitationen fungerar
som en gummisnodd. Till slut kommer galax-
erna att sluta röra sig från varandra utan istäl-
let vända om och röra sig mot den gemen-
samma punkten (singulariteten) igen.

The Big Rip:

Beroende
på den
mörka ener-
gins och
mörka ma-
terians
egenskaper
finns det en
teori om att
universum
slits sönder och förintas. Kanske kollapsar
den kraft (mörk energi) som gör att univer-
sum expanderar.

Begrepp och svåra ord:

The Big Freeze, The Big Crunch, The Big
Bounce, The Big Rip, singularitet

 Universums död

http://fysik.ugglansno.se/universums-dod/

 Kopiering förbjuden UgglansNO© 12

Ljusår

Avstånden i rymden är så enorma att det är
svårt att föreställa sig dem. Enheten som an-
vänds för att mäta avstånd i rymden kallas
ljusår. Med det menas den sträcka som ljuset
hinner färdas på ett år.

Ljushastigheten (i vakuum) är 300 000 km/s.
Det betyder att ljuset färdas 300 000 km på
en sekund. På ett år finns det:
365 dagar * 24 timmar * 60 minuter * 60 se-
kunder = 365*24*60*60 =
31 536 000 sekunder.
Ett ljusår = 31 536 000 * 300 000 = 9462
miljarder kilometer.

Avståndet mellan solen och jorden är åtta
ljusminuter. Vår närmsta grannstjärna, Prox-
ima Centauri, ligger ungefär 4,2 ljusår bort.

Att se på
stjärnhimlen
är att titta
bakåt i histo-
rien. Polstjär-
nan ligger
ungefär 780
ljusår bort.
Alltså är det
ljuset du ser

780 år gammalt. Det finns troligtvis en del
stjärnor, långt bort i universum, som astrono-
mer ser med teleskop, men som inte längre
existerar. Om en fiktiv utomjording från vår
närmsta stjärna riktar teleskopet på dig får
han se vad du gjorde för 4,5 år sedan. Om
utomjordingen bor på en stjärna 100 miljo-
ner ljusår bort får han se dinosaurier ströva
runt på jorden.

Galaxer

Vårt solsystem tillhör galaxen Vintergatan.
Vintergatan består av 200-400 miljarder
stjärnor varav många säkert har ett solsystem
med planeter. Vintergatan är 100 000 ljusår
långt och 10 000 ljusår tjockt. Galaxen rote-

rar runt sitt centrum och ett varv kallas galak-
tiskt år (226 miljoner år). Vi bor ute i kanten
ungefär 28 000 ljusår från mitten:

Det finns mer än 100 miljarder galaxer.
Hubble delade in dem i dessa olika katego-
rier.

• Elliptiska galaxer. De ser ut som ameri-
kanska fotbollar. De beskrivs från E0
som är rund till E7 som är mest avlång.

• Spiralgalaxer. Vår närmsta granngalax,
Andromedagalaxen, har denna form. Be-
tecknas Sa till Sd beroende på hur tätt
spiralarmarna är lindade och hur starkt
deras centrum är. (se bild nedan)

• Stavspiralgalax. Vår galax är en sådan.
De betecknas SBa till SBd. Skillnaden
från föregående kategori är att denna har
ett avlångt centrum.

• Oregelbundna galaxer. Andra galaxer i
vår närhet, Lilla och Stora Magellanska
molnen, tillhör denna grupp. De beteck-
nas Irr (Irregular).

Begrepp och svåra ord:

Ljusår, galax, galaktiskt år

 Galaxer

http://fysik.ugglansno.se/galaxer/
https://fysik.ugglansno.se/kurs-astronomi/dinosaur-2777927_640/

 Kopiering förbjuden UgglansNO© 13

Rymdåldern startade på 1950-talet och var
en del av det kalla kriget mellan USA och
Sovjetunionen. Båda länderna ville få förde-
lar genom att kontrollera rymden. Sovjetun-
ionen var först med att både skjuta upp en
satellit (Sputnik), djur (hunden Lajka) och
människor (Jurij Gagarin) i omloppsbana
runt jorden. USA var först med att landa
människor på månen. Totalt har 12 amerika-
ner satt sina fotsteg på månen. Den första
1969 och den sista 1972.

Strax utanför jordens atmosfär har det sedan
70-talet funnits rymdstationer i omlopps-
bana. De används för forskning och är oftast
ett samarbete mellan länder. Den senaste he-
ter ISS. Avståndet till rymdstationen är
mindre än sträckan mellan Stockholm och
Göteborg.

Satelliter finns det många av i omloppsbana
runt jorden. De används till att spionera, för-

utsäga väder, kommunicera (radio och teve)
och navigering (GPS) med mera.

Rymdsonder undersöker himlakroppar i sol-
systemet. Den senaste heter New horizons
skickades till dvärgplaneten Pluto (kom fram
2015). Fyra sonder, som skickades upp på 70-
talet, är nu på väg ut ur solsystemet.

Både USA och Ryssland har skickat små

marslandare för att undersöka och fotografera
Mars. Den mest kända är Curiosity
(amerikansk) som är aktiv sedan 2012.

På jorden finns olika typer av teleskop som
undersöker natthimlen. Både de vanliga op-
tiska teleskopen som ser vitt ljus och mer
avancerade teleskop, radioteleskop, som ser
alla typer av elektromagnetisk strålning.

Rymdteleskop är teleskop som ligger i om-
loppsbana utanför jordens atmosfär. En stor
fördel är att de inte påverkas av jordens väder
eller elektromagnetiska störningar. Hubblete-
leskopet är en trotjänare i sammanhanget. På
juldagen 2021 sköts arvtagaren upp. Rymdte-
leskopet James Webb Space Telescope ligger
nu i omloppsbana runt solen och skickar ve-
tenskaplig information till jorden.

Begrepp och svåra ord:

Satellit, rymdstation, omloppsbana, rymd-
sond, dvärgplanet, optiskt teleskop, radiote-
leskop, rymdteleskop, marslandare

 Rymdforskning

http://fysik.ugglansno.se/rymdforskning/

 Kopiering förbjuden UgglansNO© 14

Det har alltid funnits en längtan till att hitta
liv i rymden. På jorden finns det mikroorg-
anismer som överlever de mest extrema för-
hållanden. Det finns bakterier som inte behö-
ver syre och solljus. Det finns andra mikro-
organismer som klarar extremt tryck, ex-
trema temperaturer eller giftiga miljöer. Det
enda som dessa extremofiler kräver är vat-
ten. Denna kunskap använder forskare när de
letar efter liv i vårt solsystem. Bästa giss-
ningen idag är att det funnits liv på Mars och
att det borde finnas liv på en av Jupiters må-
nar, Europa, och på en av Saturnus månar,
Titan.

Så länge det har varit möjligt har forskare
skickat ut budskap i rymden. Både med hjälp
av radiovågor eller föremål med information
som skickats med rymdsonder. Dessa bud-
skap har än så länge bara färdats 80-90
ljusår.

SETI är en vetenskaplig studie, startad i USA,
som letar efter liv utanför solsystemet. De an-
vänder främst gigantiska radioteleskop (se
bild) som letar efter budskap i olika typer av
elektromagnetisk strålning från rymden. De
upptäckte den berömda WOW-signalen på 70
-talet. En märklig signal som kunde vara ett
livstecken men som aldrig hördes igen efter
det.

Forskare har sedan 90-talet hittat ett par tusen
planeter kring andra stjärnor än vår sol. Dessa
kallas exoplaneter. Utmaningen idag är att
hitta planeter som är så jordlika som möjligt
för att öka chanserna till att hitta liv.

Det som är viktigt är att planeten ligger i den
”beboliga zonen”. Det innebär att den ligger
lagom långt från sin stjärna så det blir en bra
temperatur och att det finns en möjlighet att
planeten har en atmosfär. Det behöver också
finnas vatten på planeten. Den mest lovande
upptäckten är sju planeter runt en dvärgs-
tjärna ungefär 40 ljusår bort som upptäcktes
2017.

De flesta av exoplaneterna upptäcks med
rymdteleskop.

Begrepp och svåra ord:

Mikroorganism, extremofil, radiovåg, exopla-
net

 Liv i universum

http://fysik.ugglansno.se/rymdforskning/

 Kopiering förbjuden UgglansNO© 15

Absoluta nollpunkten
Absolut lägsta temperaturen som kan finnas i uni-
versum. Den är -273,15 grader Celsius och då står
atomerna helt still.

Acentrisk
Något som saknar centrum, som till exempel vårt
universum.

Asteroid
En större stenbumling i rymden.

Astrologi
En tro på att himlakroppar och stjärnbilder styr män-
niskors öde. Detta är inte en vetenskap.

Astronomi
Den vetenskapliga läran om universum och himla-
kropparna.

Atmosfär
Består av gaser som finns mellan ytan på en planet
och rymden. På jorden är den ungefär 10 mil hög.

Bakgrundsstrålning
Detta är elektromagnetisk strålning vilket är ett eko
från Big Bang. Detta är ett bevis för att Big Bang
har ägt rum.

Big Bang
En teori om hur universum uppstod.

Cepheid
En slags stjärna som varierar i ljusstyrka på ett be-
stämt sätt. De används för att beräkna avstånd i uni-
versum.

Densitet
Hur kompakt ett ämne är. Den räknas ut genom att
beräkna ämnets vikt dividerat på dess volym.

Dvärgplanet
En himlakropp som inte riktigt uppfyller kraven för
att vara en planet, men nästan. Pluto och Zedna är
exempel på två av dessa i vårt solsystem.

Elektromagnetisk strålning
Ett samlingsnamn för strålning som består av foto-
ner (ljuspartiklar). Fotonernas våglängder ger strål-
ning med olika mycket energi vilket bestämmer vil-
ken typ av strålning det är.

Ellips
En geometrisk figur. De ser ut som tillplattade cirk-
lar.

Epicykel
Ett komplicerat och felaktigt sätt att förklara himla-
kroppars rörelser så att de skulle stämma in i den
geocentriska världsbilden.

Exoplanet
En planet som inte finns i vårt solsystem utan i en
annan del av universum.

Expandera
När något växer och blir större. Universum gör detta
och det gör även en ballong när du blåser upp den.

Extremofil
En extremt tålig organism. De är ofta encelliga
arkéer.

Fixstjärna
I den geocentriska världsbilden trodde man att stjär-
norna satt fast på himlavalvet och var orörliga. De
kallades då för detta.

Fusion
När lättare grundämnen sätts ihop till tyngre vilket
frigör massor av energi. Detta är processen som gör
att stjärnor lyser.

Galaktiskt år
När vårt solsystem färdas runt det svarta hål som
finns i mitten av Vintergatan. Ett varv runt det svarta
hålet tar ungefär 250 miljoner år.

Galax
En stor samling stjärnor och andra himlakroppar.
Ofta finns det ett svart hål i mitten.

Geocentrisk världsbild
En världsbild där vår jord beskrivs som universums
mittpunkt och allt kretsar runt den.

Gravitation
När stora himlakroppar påverkar varandra med sin
massa. Den kallas också för dragningskraft eller
tyngdkraft.

Gravitationskraft
Ett längre ord för gravitation, vilket är när stora him-
lakroppar påverkar varandra med sin massa. Ju större
planeten eller solen är desto mer påverkar deomgiv-
ningens himlakroppar.

Grundämne
Naturens byggstenar. Det finns 118 olika grundäm-
nen, varav 94 av dessa finns i naturen.

Begrepp: Astronomi

 Kopiering förbjuden UgglansNO© 16

Heliocentrisk världsbild
En världsbild där solen är universums centrum och
alla andra himlakroppar kretsar runt den.

Himlakropp
Något som finns i rymden, till exempel måne, planet,
komet, asteroid, meteoroid, stjärna, med mera.

Hypotes
En gissning på vad som kommer att hända i ett expe-
riment.

Interstellär
Rymden mellan stjärnorna.

Jordaxel
Den tänkta linje mellan polerna som jorden roterar
runt. Den lutar och den ger oss årstider.

Klassificering
En indelning av något slag. Till exempel stjärntyper.

Komet
En himlakropp av snö och sten som färdas runt i en
bana i universum. Den har en svans av grus och stoft.

Ljusår
Sträckan som ljuset hinner färdas på ett år.

Marslandare
Något som landar på Mars, till exempel robotbilarna
som undersöker Mars nu.

Massa
Allt som innehåller atomer har detta och kallas van-
ligtvis för vikt. Enheten är för massa är gram.

Materia
Ett föremål som är uppbyggt av atomer, har en massa
och en volym.

Megalitgrav
Gravar från stenåldern byggda av stora stenblock.

Meteoroid
En mindre sten som färdas runt i rymden. Färdas den
in i jordens atmosfär kallas den för stjärnfall eller
meteor. När stenen landar på jorden kallas den mete-
orit.

Mikroorganism
En organism som är så liten att man behöver mikro-
skop för att kunna se den.

Måne
Himlakropp som kretsar runt en planet i ett solsy-
stem.

Mörk energi
Ett outforskat ämne som universum till största del be-
står av. Ingen vet dess funktion, men eventuellt är det
den mörka energins oupptäckta kraft/ämne som gör att
universums expansion accelererar.

Mörk materia
Ett outforskat ämne. En hypotes är att mörk materia
inte sänder ut elektromagnetisk strålning men det går
däremot att mäta dess gravitation.

Nebulosa
Moln av rymddamm som finns i universum. I dessa
moln föds stjärnor.

Neutronstjärna
Himlakropp som bildas när stora stjärnor dör. De be-
står endast av neutroner och har mycket hög densitet.

Norrsken
Det färgsprakande ljussken som uppstår norr om pol-
cirkeln när partiklar från solvindar möter jordens mag-
netfält.

Omloppsbana
Den bana som en mindre himlakropp har runt en
större himlakropp.

Omloppstid
Den tid det tar för en himlakropp att färdas runt en
annan. Till exempel den tid det tar för en måne som
färdas runt en planet.

Optiskt teleskop
Ett vanligt teleskop stående på jorden som undersöker
föremål inom våglängderna för synligt ljus (det ljus
som människan kan se).

Oxidation
När ett ämne i en kemisk reaktion förlorar (ger bort)
elektroner oxideras ämnet.

Polstjärnan
En stjärna som alltid syns i väderstrecket norr (på det
norra halvklotet).

Protuberans
Enorma moln av gas och plasma som slungas ut från
solens yta.

Radioteleskop
Teleskop stående på jorden och som undersöker fler
våglängder än de för synligt ljus. Till exempel radi-
ovågor.

 Begrepp: Astronomi

 Kopiering förbjuden UgglansNO© 17

Radiovåg
En typ av elektromagnetiska vågor. Radiovågor har lägst
energi och därför längst våglängd. Deanvänds för att
sända radiosignaler.

Relativitetsteorin
Albert Einsteins teori som beskriver hur föremål rör sig
och påverkar varandra vid hastigheter nära ljusets.

Retrograd
Ett fenomen på natthimlen då himlakropparna inte åker i
raka banor utan åker lite fram och tillbaka. Det beror på
att jorden rör sig medan himlakropparna också rör sig.

Rymdsond
En obemannad farkost som sänds ut från jorden i veten-
skapligt syfte för att samla information om solsystemet.

Rymdstation
En bemannad farkost i omloppsbana utanför jordens at-
mosfär.

Rymdteleskop
Ett teleskop i omloppsbana utanför jordens atmosfär. Till
exempel Hubble- och James Webb-teleskopet.

Röd dvärg
En liten stjärna med väldigt lång livslängd.

Röd jätte
Ett stadium i en stjärnas dödskamp när den sväller upp
till en storlek många gånger av sin ordinarie.

Rödljusförskjutning
En dopplereffekt av ljuset från stjärnor. Eftersom alla
stjärnor accelererar ifrån oss kommer våglängderna på
det ljus de sänder ut att dras ut och bli längre än vad de
egentligen är.

Satellit
Ett mindre objekt som cirkulerar runt ett större. Inom
astronomin används begreppet för små obemannade far-
koster i omloppsbana strax utanför jordens atmosfär.

Sfär
En geometrisk figur som är ytan på ett klot.

Singularitet
Punkten som exploderade och blev startpunkt för univer-
sums expansion, enligt Big Bang-teorin.

Solfläck
Områden på solen med en lägre temperatur. De ser ut
som svarta fläckar på solens yta.

Solförmörkelse
När solen, månen och jorden ligger i linje och månen
skymmer solen. Det blir då mörkt på jorden även fast det
inte brukar vara det vid den tidpunkten (dagtid).

Solstorm
Explosioner på solens yta.

Solvind
Ett flöde av elektriskt laddade partiklar, främst elektroner
och protoner, som skickas ut från solen.

Sommarsolstånd
Det dygn på året då dagen är som längst, natten är som
kortast och solen står som högst på himlen.

Stjärnbild
En formation av stjärnor på natthimlen som har fått ett
namn, till exempel Karlavagnen.

Supernova
En enorm explosion som kan inträffa under en stor stjär-
nas dödskamp. De sänder ut stora mängder gammastrål-
ning.

Svart dvärg
Det sista steget i en liten- eller mellanstor stjärnas döds-
kamp. De sänder inte ut ljus.

The Big Bounce
En teori om universums död som innebär att universum
expanderar och krymper om och om igen. Alltså ett Big
Bang följt av en Big Crunch om och om igen.

The Big Crunch
En teori om universums död som innebär att universums
expansion bromsas och vänder tillbaka vilket gör att alla
himlakroppar återvänder till singulariteten.

The Big Freeze
En teori om universums död som innebär att universum
blir kallare och kallare och till slut slocknar alla stjärnor.

Tyngdkraft
Det som gör att föremål på jorden faller till marken. Det
kallas också för gravitation eller dragningskraft.

Vakuum
Ett extremt undertryck. Utrymmen med detta innehåller
ytterst få luftmolekyler.

Vintersolstånd
Det dygn på året då dagen är som kortast, natten är
som längst och solen står som lägst på himlen.

Vit dvärg
En del av en liten- eller mellanstor stjärnas döds-
kamp. Efter att stjärnan varit en röd jätte dras den
ihop till detta.

Zodiak
En slags indelning av solens och planeternas banor
med hjälp av stjärnbilder. Dessa stjärnbilder är des-
amma som i horoskopen.

 Begrepp: Astronomi

 Kopiering förbjuden UgglansNO© 18

Astronomi i forntiden
Astronomi tillhör den äldsta naturvetenskapen och
det finns inslag av den i många, om inte alla gamla
kulturer. Astronomi har använts i olika religioner,
för att veta när årstider inträffar, till att navigera
med mera.

Geocentrisk världsbild
Denna världsbild innebär att man tror att alla före-
mål i universum kretsar runt jorden.

Heliocentrisk världsbild
Denna världsbild innebär att man tror att alla före-
mål i universum kretsar runt solen. Det fick sitt ge-
nombrott på 1500-talet.

Astronomins milstolpar
Edwin Hubble upptäckte (1900-tal) att solen ligger i
en stor stjärnhop, en galax. Han upptäckte att det
ligger andra galaxer utanför vintergatan. Han upp-
täckte att alla galaxer är på väg ifrån oss och bevi-
sade ett direkt förhållande mellan galaxens avstånd
och dess fart.

Big Bang
Big Bang kallas teorin om universums födelse. All-
ting började från en punkt, en singularitet, där all
materia var samlad. Utanför denna punkt fanns
ingenting, inte ens tid. Singulariteten exploderade
och universum expanderade och materia spreds ut i
rymden.

Solsystemet
Vårt solsystem består av solen, fyra stenplaneter och
fyra gasplaneter. Utanför dessa finns några dvärg-
planeter. Solen är en medelstor stjärna. Den är ca
fem miljarder år gammal och förväntas leva lika
länge till.

En stjärnas livscykel
Små partiklar i rymden dras samman till moln.
Dessa kallas nebulosor. När tryck blir tillräckligt
högt föds stjärnor.

Hur en stjärna dör beror på storlek. De kan bli vita
dvärgar, neutronstjärnor eller svarta hål.

Mer om stjärnor
Stjärnor kan ha olika färg, storlek och ljusstyrka.
Solfläckar är kallare områden på solen. En solstorm
är den kraftigaste typ av utbrott på solen.

Himlakroppar
En himlakropp är ett föremål i rymden. Det kan vara
en planet, en måne eller något föremål som finns
utanför solsystemet. Till exempel: Måne, meteo-

roid, asteroid, komet, vit dvärg, nebulosa, supernova
eller ett svart hål

Universums död
Tre vanliga teorier:
Big freeze - Universum expandera i all oändlighet
och bli kallare och kallare. Till slut blir allt mörkt och
kallt.
Big crunch - Gravitationen fungerar som en gummis-
nodd. Expansionen slutar och universum drar ihop
sig igen
The big rip - Universum slits sönder och förintas.

Galaxer
Det finns minst 100 miljarder galaxer. Varje galax
innehåller 200-400 miljarder stjärnor. Det finns fyra
olika typer av galaxer. Elliptiska, spiralgalaxer, stav-
spiralgalaxer och oregelbundna.

Rymdforskning
Rymdåldern började på 1950-talet genom att USA
och Sovjet tävlade. Idag undersöks rymden med hjälp
av en rymdstation, satelliter och rymdsonder. Det
finns också små robotar som åker runt på mars samt
olika typer av teleskop.

Liv i universum
Forskare har hittat planeter runt andra stjärnor än so-
len. De kallas exoplaneter. Man försöker hitta plane-
ter som ligger på lagom avstånd från sin stjärna för
att det ska kunna finnas liv där.

Sammanfattning: Astronomi

