

Ole Christensen Rømer

1644 - 1710

Ole Rømer

- Født den 25. september 1644 i Kannikegade i Aarhus
- Boede i en ejendom ved Mindet (nær Åboulevarden 12)
- Flyttede til en ejendom i Skolegade efter en brand
- Student fra latinskolen (Aarhus Katedralskole) i 1662
- Studerede herefter på Københavns Universitet
- Ole Rømer valgte professor Rasmus Bartholin som ”præceptor” (hjælpe og overvåge studenten) og boede hos ham i sine studieår
- Kong Frederik III overdrog professoren en meget speciel opgave, der bestod i at gennemgå Tycho Brahes gamle observationsjournaler, som var indsamlet under astronomens arbejde på Hven gennem 20 år
- 6 studerende (heriblandt Ole Rømer) blev ansat til arbejdet

**Nikolaus Kopernikus
Tycho Brahe
Johannes Kepler**

1473 - 1543

1546 - 1601

1571 - 1630

Nikolaus Kopernikus

1473 - 1543

Født i Torun i Polen ved floden Vistula

Studerede på universitetet i Krakow

Studerede i Bologna (jura – romerret og kirkeret samt matematik og astronomi)

Doktorgrad i kirkeret ved universitetet i Ferrara

Vendte tilbage til Ermland

Kannik ved domkapitlet i Frauenburg

Det heliocentriske system

Tycho Brahe

1546 - 1601

Født 14. december 1546 som tvilling på Knutstorps herregård i Skåne

Begyndte som 12 årig på universitetet

1566 – Universitetet i Wittenberg – matematik, astronomi og medicin

Ved 6 tiden den 11. november 1572 – en klar lysende stjerne i stjernebilledet Cassiopeia

Hven

Slap for hoflivet

Levede (fra 1570) sammen med Kirstine Jørgensdatter (præstedatter fra Kågerød)

1580 var Uranienborg færdig

Børnene – 4 piger og 2 drenge

Problemer ved fint besøg

Fiskedam – Papirkværn – Trykkeri

Astrologi

Medicinsk alkymist

Instrumentkonstruktør

Astronomiske instrumenter

Murkvadranten

Stjerneborg

I 1587 formede Tycho Brahe sit verdenssystem

Hvorfor troede han ikke på Kopernikus?

Tycho var godt indsat i Kopernikus' verdenssystem, men var ikke overbevist om dets rigtighed

I visse tilfælde anså han, at Bibelen havde lige så stor autoritet som videnskabelige observationer

I tydningen af sine forskningsresultater betonedede han ofte, at de videnskabelige resultater altid skulle harmonisere med teologiske sætninger

Først og fremmest kunne Tycho ikke acceptere at Jorden bevægede sig

En så tung genstand kunne ikke rotere en omgang pr. døgn

Det thychonske verdenssystem

Hvis Jorden roterede, skulle en sten kastet op i luften ikke vende tilbage til samme punkt

Tycho prøvede at måle **parallaxen** for planeten Mars, men kunne ikke måle nogen, og det mente han at han burde kunne, hvis Solen var omdrejningspunktet

Parallaxe

Hvis Jorden drejede rundt om Solen, burde vinklen til Mars være forskellig i løbet af året

Det thychonske verdenssystem

Hvis Jorden roterede, skulle en sten kastet op i luften ikke vende tilbage til samme punkt

Han havde prøvet at måle parallaxen for planeten Mars, men kunne ikke måle noget, og det mente han at han kunne, hvis Solen var omdrejningspunktet

Modstand – ”kugleskallerne” gennemskar Solens kugleskal

Tycho: observationer af en komet viste tydeligt, at der ikke var nogen kugleskal

Men der kom snart andre opdagelser, der viste, at Tycho ikke havde ret

Johannes Kepler

1571 – 1630

Johannes Kepler

Fik i 1601 adgang til Tycho Brahes samtlige observationsjournaler

Trængte igennem materialet, og formåede at se den matematiske sammenhæng for den bane, som Mars fulgte rundt på himlen

I 1605 kunne han fastslå, at planetens bane er en ellipse, hvor Solen befinder sig i det ene brændpunkt.

Planeten bevæger sig med varierende hastighed, hurtigst ved Solen og langsommere på afstand, men beskriver lige store arealer i samme tidsrum

Det blev til love, der revolutionerede den astronomiske verden

Cirklen blev i mere end 1000 år betragtet som den eneste baneform, som himmellegemer kunne følge

I 1609 publicerede han sin forskningsrapport i bogen *Astronomia nova*

Keplers 1. og 2. lov

Alle planeter følger baner med facon som en ellipse, med Solen i det ene af ellipsens to brændpunkter

Indenfor to vilkårlige, men lige lange tidsrum, vil linjen mellem Solens og en planets centrum altid passere et konstant areal

Keplers 3. lov

I 1619 offentliggjorde Kepler sin 3. lov

Omløbstid = T

Halve storakse = a

Planetens omløbstid T i anden potens er lig en konstant gange ellipsebanens halve storakse a i tredje potens

$$T^2 = k \times a^3$$

$$\frac{a^3}{T^2} = G \cdot \frac{M+m}{4\pi^2}$$

(Newton)

Det franske Videnskabers Akademi

- Solkongen Ludvig den XIV
- Direktør for Pariserobservatoriet Giovanni Cassini
- Fejl i kortlægning af Jorden
- Længdemåling – aflæse stjerne­tid på samme tidspunkt
- Jupitermånens formørkelse – lo
- Cassini ville have aflæst stjerne­tiden på Hven ved Uniraniborgs ruin og i Paris på samme tid

Aflæse stjernetid på samme tidspunkt

Aflæsning af stjernetid Hven - Paris

- Cassini sendte Jean Picard til København i 1672
- Ole Rømer hjalp Picard med målingerne
- Ole Rømer fulgte med Picard til Paris – havde Thyge Brahes optegnelser med
- Blev medlem af l'Acedémie Royale des Sciences og fik bolig på observatoriet

Jean PICARD (1620 - 1682)

Paris

Cassini

Jean PICARD (1620 - 1682)

Picard

C. Huygens

Rømer

Paris

Cassini
Spalte i Saturns
Ring

Jean PICARD (1620 - 1682)

Picard
Jordens
omkreds

C. Huygens
Konstruerede
pendulur
bølgeteori lyset

Rømer
Mikrometer

Jordens omkreds/diameter

Jordens afstand til Solen

- Jean Picard var den første, der målte den nøjagtige længde af 1 grad af meridianen (længdegrad)
- 111,2 km
- Jordens diameter
 $D = (111,2 \times 360) / \pi = 12.737 \text{ km}$
- Huygens beregnede at der var ca 12.000 jorddiameter mellem Jorden og Solen

Jean PICARD (1620 - 1682)

Lysets tøven

IO's formørkelse indtraf hver $42\frac{1}{2}$ time, svarende til 2016 gange om året

Cassini lavede en tidstabel ifm måling af stjernetid ved Hven/Paris

Ole Rømer konstaterede at teori og praksis ikke passede sammen

Kortere tid F-G

Længere tid L - K

Lysets tøven

Ole Rømer fik det til 22 minutter
for hele strækningen H – E

Lysets tøven=
Afstanden HE divideret med 22
minutter

Ole Rømer fik Lysets hastighed
”tøven” til 225.000 km i sekundet

12000 (antal jorddiametre)

x

12737 (jordens diameter)

x

2

/

22x60

= 231581 km/sek

Ole Christensen Rømer

Lørdag den 21. november 1676 forelagde Ole Rømer sine resultater og konklusionen for akademiets medlemmer. Referatet herfra blev den 7. december 1676 offentliggjort i den berømte artikel i "Journal des Scavans"

Ole Christensen Rømer

*Påvisning af lysets bevægelse af hr. Rømer fra
det kgl. Naturvidenskabernes Akademi*

*Gennem lange tider har filosofterne (videnskabs-
mændene) været interesserede i at afgøre, om lyset
gennemløber en hvilken som helst afstand i løbet af
et øjeblik, eller om det kræver tid dertil. Hr. Rømer
fra det kgl. Naturvidenskabernes Akademi er gen-
nem observationer af den første jupitermåne kommet
ind på en metode, hvorved han påviser, at lyset til at
gennemløbe en vejlængde på hen imod 3000 franske
mile eller meget nær størrelsen af Jordens diameter
ikke bruges ét sekund.*

Lad *A* være Solen, *B* Jupiter, *C* den første måne, som er ved at gå ind i Jupiters skygge for at forlade denne ved *D*, og lad *E*, *F*, *G*, *H*, *K* og *L* være Jorden i forskellige afstande fra Jupiter.

Antager man nu, at da Jorden var i *L* nær ved anden kvadratur i forhold til Jupiter, blev første månens emersion eller fremkomst fra skyggen set i *D*, og at den $42\frac{1}{2}$ time senere, når Jorden står i *K*, efter et omløb i banen igen ses komme frem i *D*, så er det klart, at hvis lyset kræver tid til at gennemløbe strækningen *LK*, vil man se månen komme frem i *D* senere, end hvis Jorden var blevet i *L*, så at omløbstiden for denne måne fundet ud fra observationerne af emersionerne forlænges med lige så lang tid, som lyset har brugt til at nå fra *L* til *K*, og at modsat i kvadraturen *FG*, hvor Jorden er ved at nærme sig og går lyset i møde, vil omløbstiderne, beregnet efter immersio-

nerne, vise sig at være lige så meget formindsket, som de beregnet efter emersionerne syntes forlænget. Og da afstanden mellem Jorden og Jupiter i de $42\frac{1}{2}$ time, som månen på det nærmeste bruger til hvert omløb, i hvert af de to kvadraturer varierer mindst 210 gange Jordens diameter, følger deraf, at hvis der kræves et sekund til hver jorddiameter, ville lyset kræve $3\frac{1}{2}$ minut for hvert af intervallerne GF og KL, hvad der ville forårsage en forskel på henimod et halvt kvarter mellem to omløbstider for første måne, hvoraf den ene var observeret med Jorden i FG, den anden i KL, og dog finder man ingen påviselig forskel.

Det følger dog ikke heraf, at lyset ingen tid kræver, thi efter at have undersøgt forholdet nærmere har han fundet, at hvad der ikke var mærkbart i to omløb, blev meget fremtrædende, når flere omløb blev taget sammen, og at f.eks. 40 omløb observeret med Jorden i den del af banen, der rummer F, var tydeligt kortere end 40 andre omløb observeret med Jorden i den modsatte del af sin bane, ligegyldigt, hvor Jupiter befandt sig i dyrekredsen (hvor Jupiter befandt sig i sin bane), og dette gav 22 minutter for hele vejlængden HE, som er det dobbelte af afstanden herfra og til Solen.

Nødvendigheden af denne nye ligning (afvigelse), fremkaldt ved lysets toven, er blevet påvist af alle de observationer, som har været udført i det kgl. Akade-

mi og på observatoriet i de sidste 8 år, og er på ny blevet bekræftet ved emersionen af den første måne, som blev observeret i Paris sidste 9. november kl. 5 t 35 m 45 s om aftenen, 10 minutter senere end man skulle vente den, beregnet efter de emersioner, der var iagttaget i august måned, da Jorden var meget nærmere Jupiter; dette havde hr. Rømer forudsagt akademiet allerede i begyndelsen af september.

Men for at fjerne enhver anledning til tvivl om, at denne ulighed er forårsaget af lysets tøven, påviser han, at den ikke kan hidhøre fra nogen excentricitet eller nogen anden af de grunde, som man sædvanligvis anfører for at forklare månens og de andre planeters uregelmæssigheder, og det skønt han har lagt mærke til, at Jupiters første månens bane var excentrisk, og at dens omløb blev fremskyndet eller forsinket, eftersom Jupiter nærmede eller fjernede sig fra Solen, og endog at den første månens omløbstider var ulige lange; dog forhindrer disse tre sidste grunde til ujævnhed ikke, at den første er åbenbar.

Rømers andre konstruktioner

- Opfandt et termometer med 2 faste punkter, vandets frysepunkt og kogepunkt som grundlag for inddelingen
- Pumpeværkerne de berømte springvand i slotsparken i Versailles blev bygget efter Rømers tegninger og under hans ledelse
- Meridiankredsen
- Planetmaskinen mm

Ole Christensen Rømer

- 1681 Vendte hjem fra Paris og tiltrådte professorembetet i astronomi ved Københavns Universitet
- 1685 Direktør for Rundetårn
- 1688 Medlem af kancelliet (datidens centraladministration)
- 1690 Indretter husobservatorium i St. Kannikestræde
- 1693 Rektor for Københavns Universitet
- 1694 Justitsråd og medlem af Højesteret
- 1700 Kalenderreformen gennemførtes
- 1704 Observatoriet Tusculanum oprettes
- 1705 Politimester i København
- 1708 Ole Rømer møder Fahrenheit

Litteratur

- Bjarne Kousholt,
Ole Rømer og lysets tøven,
Polyteknisk Forlag