

Centro de Divulgação Científica e Cultural

Centro de Divulgação da Astronomia
Observatório Dietrich Schiel

Minicurso básico

Introdução à
Astronomia

As estrelas: propriedades

André Luiz da Silva
Observatório Dietrich Schiel
/CDCC/USP

Algumas propriedades:

- ❖ Distâncias
- ❖ Brilhos
- ❖ Cores
- ❖ Tamanhos

Distâncias estelares

O ano-luz

O ano-luz

Distância percorrida pela luz durante 1 ano: um ano-luz
= **9,5 trilhões** de km

Quanto tempo a luz leva para vir...

❖ do Sol?

8 minutos

❖ da estrela mais próxima depois
do Sol?

4 anos

❖ das estrelas do aglomerado
Omega Centauri

17 mil anos!

Método da paralaxe

Método da paralaxe

visto pelo olho esquerdo

© 2002 Brooks Cole Publishing - a division of Thomson Learning

visto pelo olho direito

Paralaxe de uma estrela

O brilho das estrelas

**“O Sol é uma estrela
de quinta grandeza”**

Magnitudes aparentes

(Hiparco de Nicéia, c.190-c.120 a.C.)

Atenção: cuidado!

A relação entre magnitude e brilho é inversa: quanto maior o brilho, menor a magnitude!

Magnitudes aparentes modernas com exemplos

- ❖ Mag. 30: limite dos maiores telescópios do mundo
- ❖ Mag. 10:..... limite de um binóculo 7x50
- ❖ Mag. 6:..... limite do olho humano
- ❖ Mag. 2,7:..... δ Crucis (Pálida)
- ❖ Mag. -1,5:..... Sirius
- ❖ Mag. -12,5:..... Lua Cheia
- ❖ Mag. -26,8:..... Sol

Magnitude absoluta

Magnitude aparente de uma estrela a uma distância D , fixa.

“O Sol é uma estrela
de quinta grandeza”

$$M_{\text{sol}} \approx 5$$

As cores das estrelas

As cores e as temperaturas

Os tamanhos das estrelas

Vídeo: tamanhos estelares

**Estrela de
Barnard: $0,2 R_{\odot}$**

Júpiter: $0,1 R_{\odot}$

**Próxima
Centauri: $0,08 R_{\odot}$**

Sirius B: $0,01 R_{\odot}$