


Gravitační vlny detekovány!

Petr Valach
ExoSpace.cz
www.exospace.cz
valach@exospace.cz


Johannes Kepler (1571–1630)

- Zakladatel moderní vědy
- Autor tří zákonů o pohybech planet
- V letech 1600–1612 v Praze
- Autor prvního díla sci-fi (*Somnium*)


Keplerovy zákony

- Planety obíhají kolem Slunce po elipsách a Slunce je v ohnisku těchto elips.
- Obsahy ploch opsaných průvodičem planety (spojnice planety a Slunce) za stejný čas jsou stejně velké. Plošná rychlost planet je konstantní.
- Poměr druhých mocnin oběžných dob dvou planet je stejný jako poměr třetích mocnin jejich velkých poloos (středních vzdáleností těchto planet od Slunce).

$$\frac{a_1^3}{a_2^3} = \frac{T_1^2}{T_2^2}$$


Isaac Newton (1643–1728)

- Jeden z nejvýznamnějších vědců v dějinách
- Zakladatel exaktní vědy, integrálního počtu, vlnové optiky, mechaniky
- Jeho dílo *Philosophiæ Naturalis Principia Mathematica* (1687) položilo základy klasické mechaniky


Newtonovy pohybové zákony

- Těleso setrvává v klidu nebo rovnoměrném přímočarém pohybu, není-li donuceno tento stav změnit působením vnějších sil.
- Síla působící na těleso je rovna hmotnosti tělesa a zrychlení, které tomuto tělesu uděluje.
- Každá akce vyvolá stejně velkou reakci opačného směru.

$$\mathbf{F} = m \mathbf{a} = m \frac{d \mathbf{v}}{d t}$$


Aplikace

3. Newtonova zákona


Newtonův gravitační zákon

Tělesa na sebe působí silou přímo úměrnou jejich hmotnosti a nepřímo úměrnou dvojmoci jejich středových vzdáleností.


$$\mathbf{F}_1 = \mathbf{F}_2 = \kappa \frac{m_1 m_2}{r^2}$$

$$\kappa = 6,672 \cdot 10^{-11} \text{ N m}^2 \text{ kg}^{-2}$$


Krize síly

- **Zásadní problém** – síla není definovatelný pojem
 - Pokusíme-li se definovat sílu, dostaneme se k síle → definice kruhem
- Newtonova gravitační teorie nevysvětluje *původ gravitace*


Krise síly – řešení

Jak se vyhnout pojmu síly:

- **Kvantová teorie pole:**
Interakce je zprostředkována výměnou částic


	down d dolů	strange s podivný	bottom/beauty b spodní/krásný	γ foton	POLNÍ ČÁSTICE
	up u nahoru	charm c půvabný	top/truth t homi/pravdivý	g gluony	
LEPTONY	e elektron	μ mion	τ tauon	Z, W bosony Z, W	
	ν_e e neutrino	ν_μ μ neutrino	ν_τ τ neutrino	H Higgs	
	I.	II.	III.		

$$\left. \begin{aligned} \Delta x \Delta p_x &\geq \frac{\hbar}{2} \\ \Delta y \Delta p_y &\geq \frac{\hbar}{2} \\ \Delta z \Delta p_z &\geq \frac{\hbar}{2} \end{aligned} \right\} \text{Heisenbergovy relace neurčitosti}$$

$$\hbar = \frac{h}{2\pi} = \frac{6,6260755 \cdot 10^{-34}}{2\pi} \text{ Js}$$

- **Obecná teorie relativity:**
Interakce je zprostředkována zakřiveným časoprostorem


Obecná teorie relativity (1916)

- teorie gravitace, která vysvětluje gravitaci jako pohyb těles v zakřiveném časoprostoru
- tento časoprostor je zakřivován jak přítomností látky, tak i energie
- matematika je spojitá, hladká, děje jsou plně předvídatelné, není zde prostor pro náhodu či neurčitost
- obecná relativita je komutativní


Kvantová teorie pole (30. léta 20. st.)

- teorie založená na výměně částic
 - interakce se tedy nerealizuje prostřednictvím pokriveného časoprostoru, ale výměnami kvant polí
- obsahuje prvek náhodnosti a neurčitosti
- kvantová teorie je nekomutativní


prof. Petr Kulhánek


Sjednocovací tendence ve fyzice


Gravitační vlny

- Vznikají v důsledku deformace časoprostoru dvojicí dipólových objektů (obíhající neutronové hvězdy, asymetrická exploze supernovy, srážka černých děr)
- Přenášejí energii ekvivalentní hmotnosti
- Šíří se rychlostí světla


První nepřímá detekce PSR B1913+16

- **Objev:**
Russell Hulse, Joseph Taylor
(1974, Nobel 1993)
- **Hmotnost:** $1,44 + 1,39 M_{\odot}$
- **Doba oběhu:** 7,751 h
- **Periastron:** 746 600 km
- **Stáčení periastra:** $4^{\circ}/\text{rok}$
- **Zkracování doby oběhu:**
 $0,000\ 076\ 5\ \text{s}/\text{rok}$
- **Očekávaná doba splynutí:**
300 000 roků


prof. Petr Kulhánek


DivX
VIDEO


LIGO – Laser Interferometry Gravitational-Wave Observatory

- Hanford (Washington), Livingston (Louisiana)

- Vzájemná vzdálenost: 3000 km

- Délka ramen: 4 km

- Tloušťka ramen: 120 cm

- Pracovní tlak: $1,3 \cdot 10^{-6}$ Pa

- Frekvenční rozsah: $10 \div 10\,000$ Hz

- Provoz od roku 2002, modernizace 2010–2015


První přímá detekce

- Záchyt: 14. 8. 2015 (LIGO)
- Zdroj: Dvojice splývajících černých děr o hmotnosti 29 a 36 M_s , vzdálená $1,3 \cdot 10^9$ ly
- Při srážce unikly gravitační vlny \Rightarrow hmotnostní úbytek 3 M_s
- Výkon vyzařovaných gravitačních vln odpovídal 50násobku celého Vesmíru


video


Druhý záchyt – GW151226

- Záchyt: 26. 12. 2015
- Splynutí černých děr o hmotnostech 8 a 14 M_{\odot}
- Vzdálenost: $1,4 \cdot 10^9$ ly


Důsledky

- Potvrzení existence černých děr
- Potvrzení správnosti obecné teorie relativity
- Potvrzení existence gravitačních vln
- Další rozevření nůžek mezi kvantovou teorií pole a obecnou teorií relativity


prof. Petr Kulhánek