www.monografias.com

El Sistema Solar Binario

Teoría Catastrófica

M. Alberto Valverde Sánchez avalverde1971@hotmail.com
1. Resumen
2. Justificación
3. Conclusiones
4. Bibliografía
Resumen

Durante muchos años los astrónomos y científicos se han dado a la tarea de averiguar como se formó nuestro sistema solar, y desde la antigüedad se han tenido algunas ideas erradas, pero siempre han aparecido nuevas explicaciones respecto a su formación y funcionamiento. El presente trabajo expone una nueva hipótesis sobre la formación del sistema solar y aporta nuevas ideas para su comprensión y para entender el funcionamiento del universo.

Justificación

Uno de los enigmas que han aquejado a los observadores del sistema solar desde los comienzos del estudio de nuestro sistema planetario ha sido la extraña manera en la que se trasladan los planetas por el espacio; observados desde la tierra parece que realizan giros extraños a través del cielo nocturno.
Nicolás Copérnico en 1543 tomó el sistema solar geocéntrico de Tolomeo y ubicó al sol en su centro, colocando a los planetas alrededor del mismo. Pero este modelo tenía cierto inconveniente, debido a que las órbitas de los planetas eran representadas con círculos perfectos.
Pero en 1609 Kepler publica su libro titulado «Astronomía Nova», donde da a conocer las dos primeras leyes del movimiento planetario.

Las leyes de Kepler se pueden resumir de la siguiente manera. La primera ley establece que las órbitas de los planetas son planas. El Sol está en el plano de la órbita. La trayectoria del planeta respecto del Sol es una elipse de la cual el Sol ocupa uno de los focos.

La segunda ley establece que el radio vector que une al Sol y el planeta barre áreas iguales en tiempos iguales. La segunda ley de Kepler, conocida como ley de las áreas, determina que la distancia en que se encuentre con respecto al Sol un planeta genera cambios en su velocidad; o sea, un planeta se mueve más rápidamente cuando se encuentra mas cerca del sol y su velocidad disminuye cuando se aleja de este. Mientras más excéntrica sea la órbita mayor será la diferencia de velocidad en ambos extremos de la órbita.

Por último, en su publicación en 1619, Kepler establece su tercera ley del movimiento planetario la cual dice lo siguiente:
Los cuadrados de los períodos de revolución en torno al Sol son proporcionales a los cubos de los semiejes mayores de las órbitas.
Con esto Kepler da orden al desorden que reinaba en el sistema solar en ese momento, y desde entonces estas son las matemáticas que se utilizan en la actualidad para predecir todos los movimientos de los planetas del sistema solar.
Luego de establecer al sol como el centro del sistema solar, los científicos se dan a la tarea de averiguar como se formó nuestro sistema planetario. La teoría que mas se ha aceptado es que el sol liberó material cuando se estaba formando y que este material fue el que formó a los planetas.

Pero lo que hasta el momento no se ha explicado adecuadamente es porque los planetas tienen orbitas elípticas y no perfectamente esféricas. De haber sido material liberado por el sol los planetas deberían de tener orbitas muy cercanas al circulo, y esto está en contra de lo observado.
Por lo que nos han mostrado los cometas, se puede afirmar que los orbitas elípticas de los cuerpos que giran alrededor del una estrella como el sol, tienden a cambiar muy poco con el tiempo, de no ser así los cometas ya estarían girando en orbitas perfectamente esféricas o muy parecidas a la de los planetas.

Con este punto a favor, puedo plantear la siguiente incógnita ¿Fue realmente el sol el que expulsó el material para la formación de los planeta? De ser esto cierto los planetas deberían de girar en orbitas perfectamente esféricas.
Además otra incógnita que no permite que el sol sea el origen de los planetas es ¿puede el sol generar los metales pesados de los cuales están formados los planetas? La respuesta es no, la mayoría de elementos con pesos mayores al hierro no existen en el sol al momento.
Estos materiales solamente se pueden formar durante una explosión de supernova y hasta el momento no se ha encontrado evidencia de que una estrella pueda seguir funcionando como tal después de haber pasado por una explosión de supernova.

Otra hipótesis propuesta por Laplace propone que el sol y los planetas se formaron de una nube de gas y polvo (hipótesis nebular) que se encontraba en rotación, la mayor parte se acumuló en el centro y el resto se forma en anillos que dan como resultado los planetas, lunas y asteroides.

Pero esta teoría presenta ciertos problemas, como pero ejemplo; el momento angular del sol es del 0,1 %, pero su masa es del 98 %, en otras palabras el sol se desaceleró por algún motivo aun desconocido.

También queda por aclarar como de esa nube original, se forman planetas tan diferentes, por ejemplo, un anillo de gas formaría a saturno y otro anillo de materiales pesados formaría la tierra, ya que por peso los materiales mas pesados se mueven con mayor velocidad que el gas circundante, con lo que los planetas se encontrarían en posiciones diferentes a las actuales.
Algunos científicos han propuesto que el sistema solar actual se originó en un sistema solar binario, con una estrella de tamaño similar a nuestro sol y otra de un tamaño superior (hipótesis Magnetohidrodinámica de Fred Hoyle). Últimamente se ha descubierto que las estrellas binarias son relativamente comunes en el universo.
Esta última estrella debido a su tamaño agota su combustible rápidamente y acaba su vida en una supernova, liberando al espacio los materiales necesarios para la formación de los planetas y todos los escombros que giran alrededor del sol.

Pero la mayor pregunta que desestabiliza esta teoría es ¿Dónde está la evidencia de dicha supernova? La cual se ha dicho que desapareció con el paso del tiempo, pero esto no es válido ya que es poco probable que en el universo algo como una supernova no deje rastro alguno.

La presente teoría propone que:

EL SISTEMA SOLAR SE ORIGINÓ EN UN SISTEMA DE ESTRELLAS BINARIAS, UNA CON UN TAMAÑO IGUAL AL DEL SOL Y OTRA CON UN TAMAÑO MAYOR, ESTA ULTIMA DEBIDO A SU TAMAÑO EXPLOTA EN UNA SUPERNOVA Y EL MATERIAL QUE LIBERA TERMINA FORMANDO LA TOTALIDAD DE LOS PLANETAS, ASTERIODES Y COMETAS QUE COMPONEN EL SISTEMA SOLAR, Y LA ESTRELLA MUERTA DEJA UNA ESTRELLA ENANA MARRON QUE AHORA SE CONOCE COMO JUPITER.

Recientemente se han descubierto estrellas enanas marrón, las cuales quedan después de una explosión de supernova y que no es capaz de formar un hoyo negro o una estrella de neutrones.
También se cree que las estrellas enanas marrón son estrellas que no llegaron a formarse del todo, su material no es el necesario para iniciar una reacción nuclear en su interior y hacer que estas estrellas brillen con luz propia.

Probablemente una estrella como el sol terminará su vida como una gigante roja y quizás en su centro quede una pequeña enana blanca o negra, pero no una marrón.
De ser esta teoría cierta, toda la masa de los planetas, asteroides y cometas estaba concentrada en una estrella que era compañera del sol. Esta explota y libera materiales tales como el hierro, que formará los núcleos de los nuevos planetas, agua congelada que caerá en los planetas y gases que se aglomerarán en estos últimos.

El núcleo restante de la explosión, formado prácticamente por hierro, un poco más pequeño que Júpiter, atrae gases liberados durante la explosión y termina formando al actual Júpiter.
La distancia entre las dos estrellas originales es la misma que tienen el sol y Júpiter actualmente, y la excentricidad de las órbitas de los planetas se debe a que el material del cual se formaron fue expulsado en forma esférica por la estrella que explotó y luego de eso fueron atrapados por la gravedad de su estrella compañera: el sol.
El momento angular tan bajo del sol se debe a que el sol era satélite de su estrella compañera, tenía una traslación muy rápida y una rotación muy baja, al igual que nuestra luna, siempre da la misma cara. Al explotar, el sol mantiene su velocidad de rotación y el momento angular le es transmitido al material expulsado y finalmente a los planetas.

Con el paso del tiempo los grandes pedazos de hierro y materiales pesados, con fuertes campos gravitatorios inician la aglomeración de material, trozos de agua congelas, nubes de gases y polvo; para terminar formando los planetas que giran alrededor del sol.

Los materiales que se alejaron mucho, como para que la gravedad del sol los atrajese, se convierten en asteroides que circulan libres fuera del sistema solar en el Cinturón de Kuiper y algunos de ellos caen hacia el sol y forman cometas.
Los materiales que no tienen suficiente concentración de hierro u otro material pesado no podrán formar planetas o lunas y terminan como simples cinturones de asteroides o anillos girando alrededor de algunos planetas.
Los gases que no fueron atrapados rápidamente por los planetas recién formados, son barridos del sistema solar por el viento solar y el sistema solar termina completamente transparenten y sin rastro de que en algún momento existió una supernova en esta zona.

[image: image1.jpg]

En un principio existía un sistema de estrellas binarias, una de tamaño igual al sol y otra más grande, la cual termina su vida abruptamente en una pequeña supernova.

[image: image2.jpg]

Luego de la explosión queda un núcleo de hierro desnudo y todo el material expulsado comienza a girar en torno a la estrella pequeña y forma una nebulosa planetaria

[image: image3.jpg]

Después de un tiempo los pedazos más grandes y pesados liberados en la explosión empiezan a aglomerarse y a atraer gases, polvo y agua, expulsada también. Esto termina formando lunas y planetas. Los cuales giran en forma elíptica alrededor del sol

Los materiales que fueron mucho más lejos y que no son alcanzados por la gravedad del sol forman lo que se conoce actualmente como la Nube de Oort, la cual se encuentra a una gran distancia del sol y que tiene una forma de esfera alrededor del sistema solar. Estos fueron los alcances de la explosión de supernova que se produjo en los inicios de nuestro sistema solar.
Actualmente se ha descubierto que Júpiter tiene una fuerte magnetósfera, la cual logra alcanzar la órbita de Saturno. También se ha detectado que Júpiter emite ondas de radio, las cuales son detectables por equipos de radio normales, estas ondas son producidas por la magnetosfera del planeta. Otra curiosidad que se encuentra, es una gran mancha negra en uno de sus polos. Los científicos no han dado una explicación plausible al respecto.

La explicación que se propone para estos fenómenos es la siguiente: la fuerte magnetosfera de Júpiter es producto del material de hierro del cual esta formado este planeta y es este material el que produce la fuerte magnetosfera y esta a su vez produce las sondas de radio.

Estas ondas se producen al ingresar fuertes ráfagas de viento solar en los polos de Júpiter, esto ioniza fuertemente los gases en las zonas polares y causa las ondas de radio las cuales viajan a través del espacio y pueden ser detectadas con equipos sencillos.
Conclusiones

El sistema solar se originó en un sistema de estrellas binarias, la más grande de ellas explota en una supernova dejando material esparcido y un núcleo desnudo.
La explosión de la supernova no fue lo suficientemente potente como para formar un hoyo negro, en su lugar deja un pequeño núcleo de hierro similar a una enana marrón.

El núcleo de hierro aglomera material y forma al actual Júpiter.
Pedazos grandes de hierro que fueron expulsados durante la explosión de supernova inician la aglomeración de material mientras giran en forma elíptica alrededor de la estrella sobreviviente y terminan formando los planetas.

Los escombros con bajo contenido de hierro forman asteroides y cometas.

Las órbitas de los planetas son elípticas debido a que después de la explosión supernóvica los nacientes planetas comienzan a girar alrededor del sol, el cual se encuentra a una distancia del foco de la explosión igual a la actual entre el Sol y Júpiter.

Solamente los pedazos de hierro con una masa considerable pueden formar planetas o lunas, los planetas formados por gases tardarían demasiado tiempo en formarse, pero aquellos que tienen materiales pesados se formarán con gran rapidez.
Los planetas no se formaron por la aglomeración de material gaseoso, estos se originaron por la fuerza gravitatoria de grandes trozos de hierro lanzados al espacio en la explosión supernóvica.

Los planetas no se originaron por material liberado por el sol.

Para finalizar se puede decir que el sol acogió a los hijos de una estrella que era su compañera y que es esta relación la responsable de que exista nuestro sistema solar, con todos sus planetas y sus maravillas.

La evidencia más grande de que esta teoría tiene una base sólida, es la existencia de la Nube de Oort, la cual se encuentra alejada de la gravedad del sol y sin embargo tiene una forma esférica, lo cual demuestra que es material expulsado (en una supernova) y no acrecionado por el sistema original.
Bibliografía
Historia del Tiempo Stephen Hawking
Física de las noches estrelladas Eduardo Battaner

A Horcajadas en el Tiempo Patricio T. Diaz Pazos

El universo The History Channel

Física con Ordenador Ángel Franco García

Link

Vista del sistema solar Calvin J. Hamilton

 http:www.solarviews.com

Astronomía educativa. Universo y Sistema solar

 http:www.xtec.cat

Nueva teoría sobre el Sistema Solar
 http:www.zonagratuita.com

El Origen del Sistema Solar

 http:www.oarval.org
Autor:
M. Alberto Valverde Sánchez
avalverde1971@hotmail.com
Grado académico: Ingeniero en electrónica

Nacionalidad: Costarricense
Heredia 15 mayo 2008.

Última actualización: 5 Noviembre 2008.

Otras publicaciones: Estructura de las galaxias

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

