

spuščati po robu v smeri Tosca, ko so naju »ustavile« številne lojdije (*Lloydia serotina*). Lojdija spada med lilijevke (*Liliaceae*), tako kot kranjska lilija (*Lilium carniolicum*), a njen nežni komaj centimeter veliki cvet med travo včasih težko opazimo, še težje pa jo prepoznamo, ko rastlina odcveti. Tanka stebelca in majhne cvetove je precej težko fotografirati, a objektiv pokaže podrobnosti, in spet sva bila presenečena, ko sva ugotovila, da imajo nekatere rastline na stebelu kar tri cvetove. Očitno jim rastišča na zahodnem robu Draškega vrha ustrezajo. V literaturi navajajo, da ima ta vrsta lahko do tri cvetove, a midva takih do takrat še nisva videla in domnevava, da so v naših gorah (bolj pogosta je ta vrsta le v Julijskih Alpah, posamezna nahajališča so tudi v Karavankah in Kamniško-Savinjskih Alpah) bolj redki. Zadovoljna sva se spustila na sedlo med Toscem in Velikim Draškim vrhom. Tudi za Widderjevo murko (*Nigritella widderi*) je

bilo še prezkodaj, razveselila pa sva se med drugim dolgočvetnega jegliča (*Primula halleri*) in male vetrnice (*Anemone baldensis*). Še en lep dan v naših hribih med zanimivim cvetjem.

Literatura:

Aeschmann, D., Lauber, K., Moser, D. M., Theurillat, J. P., 2004: *Flora Alpina 2*. Bern, Stuttgart, Wien: Haupt Verlag, 1188 str.

Dakskobler, I., Strgar, P., 2017: *Rastlinstvo Črne prsti in njena botanična pot*. Stara Fužina: Turizem Bobinj, 54 str.

Martinčič, A., Wraber, T., Jogan, N., Podobnik, A., Turk, B., Vreš, B., Ravnik, V., Frajman, B., Strgulc Krajssek, S., Trčak, B., Bačič, T., Fischer, M. A., Eler, K., Surina, B., 2007: *Mala flora Slovenije. Ključ za določanje praprotnic in semenk. Četrta, dopolnjena in spremenjena izdaja*. Ljubljana: Tehniška založba Slovenije, 967 str.

Spletni portal: <http://www.hribi.net/>.

Objava: <http://www.hribi.net/trenutnerazmere.asp?slo=1&gorovjeid=10001&id=2824&stran=153>.

Odkrili prvi medzvezdni komet

Mirko Kokole

Ko so pred skoraj natanko dvema letoma prvič odkrili medzvezdni objekt, ki je prečkal naše Osončje, se je veliko astronomov spraševalo, koliko je takih objektov. Statistični izračuni so pokazali, da jih vsako leto prečka Osončje kar nekaj. Tako ni presenetljivo, da so letos ponovno odkrili takšen objekt.

Objekt 2I/Borisov je 30. avgusta letos odkril ruski amaterski astronom Genadij Borisov. Komet je odkril z 0,65-metrskim teleskopom, ki ga je izdelal sam. Ob odkritju je objekt dobil začasno oznako gb00234, saj so prve napovedi orbite kazale, da bi lahko

sodil v skupino objektov, ki se zelo približajo Zemlji. Ko so potrdili, da gre dejansko za komet, je dobil oznako C/2019 Q4 (Borisov). 24. septembra pa je Mednarodna astronomska zveza (International Astronomical Union, IAU) kometu uradno podelila ime 2I/Borisov in s tem tudi potrdila, da gre dejansko za medzvezdni objekt, ki ni vezan na naše Osončje. Tako je 2I/Borisov postal prvi medzvezdni komet in drugi odkriti medzvezdni objekt takoj za asteroidom 1I/Oumuamua, ki so ga odkrili leta 2017. Da objekt 2I/Borisov prihaja iz medzvezdnega prostora, ni nobenega dvoma, saj je ekscentričnost njegove orbite kar 3,3.


Posnetek medzvezdnega kometa 2I/Borisov, ki so ga astronomi naredili s pomočjo CHFT na Havajih. Posnetek je bil narejen 10. septembra in na njem že lepo vidimo, da objekt razvija komo. To je oblak plina in prahu okoli objekta. To pa pomeni, da je ta objekt nedvomno komet. Najnovejše spektroskopske meritve so pokazale, da ima sestavo podobno dolgoperiodnim kometov našega Osončja. Foto: Canada-France-Hawaii Telescope.

To pomeni, da je njegova orbita močno hiperbolična in da ni gravitacijsko vezan na naše Osončje. Objekti v našem Osončju se namreč lahko gibljejo okoli Sonca po treh mogočih orbitah. Po elipsi se gibljejo tisti objekti, ki so gravitacijsko vezani na Sonce in iz Osončja ne morejo pobegniti. Eliptične orbite imajo ekscentričnosti med 0 in 1. Objekti z orbitami, ki imajo ekscentričnost natanko 1, se gibljejo po parabolni orbiti. Za te ne moremo zagotovo trditi, ali so vezani na Osončje ali ne. Med te objekte sodi večina dolgo periodnih kometov, ki prihajajo iz Oortovega oblaka. Če ima orbita objekta ekscentričnost večjo od 1, se objekt

giblje po hiperbolični orbiti, kar pomeni, da gravitacijsko ni vezan na naše Osončje in nas bo obiskal le enkrat. Do sedaj smo odkrili dva taka objekta. Prvi je bil asteroid 1I/'Oumuamua, drugi pa je na novo odkriti komet 2I/Borisov.

Komet 2I/Borisov ima izjemno veliko ekscentričnost, ki po dosedanjih meritvah znaša med 3,3 in 3,4. Njegova medzvezdna hitrost znaša 32,2 kilometra na sekundo oziroma 6,79 astronomske enote na leto. To lahko primerjamo s asteroidom 1I/'Oumuamua, ki ima ekscentričnost orbite 1,2, medzvezdna hitrost pa 26,33 kilometra na sekundo. Za razliko od kometa

1I/'Oumuamua je bil komet 2I//Borisov odkrit, preden je dosegel perihelij, kar pomeni, da se Soncu še vedno približuje in bomo imeli za njegovo opazovanje veliko več časa, kot smo ga imeli za komet 1I/'Oumuamua, ki je bil odkrit, ko je Osončje že zapuščal. Komet 2I/Borisov je nedvomno komet, saj je že razvil značilno komo. To je oblak delcev in plina, ki nastane zaradi izparevanja materiala s površine, ko se objekt približuje Soncu. Trenutne spektroskopske meritve kometa kažejo, da je zelo podoben dolgoperiodnim kometom našega Osončja. Komet 2I/Borisov je imel ob odkritju vidno

magnitudo 18, kar pomeni, da so ga lahko zaznali le večji teleskopi. Ker bo 2I/Borisov dosegel perihelij, Soncu najbližjo točko, šele 8. decembra letos, se bo njegova magnituda še zmanjševala. Po zadnjih napovedih bo dosegla vrednost 15, kar pomeni, da ga bo morda mogoče zaznati tudi z očesom in večjim amaterskim teleskopom. Seveda bo moral biti teleskop kar velik in imeti premer vsaj 25 centimetrov. Za mnoge amaterske astronome bo priložnost za opazovanje tega kometa izjemna in vsekakor vredna podviga.


*Nebo v oktobru.
Datum: 15. 10. 2019.
Čas: 22:00.
Kraj: Ljubljana.*