
Inhaltsverzeichnis

1 M eilensteine in der Erforschung der kompaktem 1
1.1 Chandrasekhar und die Weißen Zwerge.. 2
1.2 100 Jahre Gravitation ist Geometrie der Raum Zeit............................... 5
1.3 Neutronensterne - die ersten relativistischen Sterne............................... 7
1.4 Schwarze Löcher sind reine Geom etrie.. 14
1.5 Gammablitze - eine Gefahr für die Erde?.. 18

Literaturverzeichnis ... 23

2 Die S terne der M ilchstraße .. 25
2.1 Sterne in der Beobachtung ... 26

2.1.1 Distanz der Sterne... 26
2.1.2 Die Hipparcos Mission - 120.000 erlesene Sterne 27
2.1.3 Vermessung der Galaxis mit Gaia — eine Milliarde Sterne 29
2.1.4 Die Leuchtkraft der Sterne.. 35
2.1.5 Temperatur und Farben der S te rne .. 35
2.1.6 Stellare Radien... 35
2.1.7 Stellare Massen ... 36
2.1.8 Chemische Zusammensetzung.. 38

2.2 Das Hertzsprung-Russell-Diagra^ der Sterne....................................... 39
2.2.1 Farben-Helligkeits.Diagramme (FH) .. 39
2.2.2 Harvard-Spektralklassifikation.. 43
2.2.3 Hertzsprung-Russell-Diagramm (HRD).. 47
2.2.4 Yerkes Leuchtkraftklassen.. 49

2.3 Braune Zwerge und P laneten .. 49
2.4 Der Sloan Digital Sky Survey SDSS .. 54
2.5 Weiße Zwerge und Neutronenster^^.. 55
2.6 Fragen zur Vertiefung... 58

Literaturverzeichnis ... 59

3 Vom P ro to ste rn zum Schwarzen L o ch .. 61
3.1 IMF und Protosterne... 62
3.2 Entwicklung massearmer Sterne.. 65

3.2.1 Von der Molekülwolke zur Hauptreihe.. 65
3.2.2 Hauptreihenentwicklung.. 66
3.2.3 Vom Roten Riesen zum Weißen Zwerg .. 66
3.2.4 Die zeitliche Entwicklung der Sonne.. 70

33 Entwicklung massereicher S terne.. 72
3.3.1 Entwicklungswege im H R D .. 72
3.3.2 Eddington-Leuchtkraft... 72

3.4 Endphasen der Sternentwicklung.. 73

http://d-nb.info/1079860215

3.4.1 Planetarische Nebel und Weiße Zwerge... 74
3.4.2 Supernova« und Neutronensterne.. 75
3.4.3 Hypernovae und Schwarze Löcher.. 80
3.4.4 Die ersten Sterne und Schwarzen Löcher im Universum. 82

3.5 Fragen zur Vertiefung.. 84

L iteraturverzeichnis ... 85

4 G rav ita tion kom pakter O b je k te ... 87
4.1 Die Galilei١8che R elativ ität... 89
4.2 Das Einstein^che Relativitätsprinzip .. 90

4.2.1 Die Suche nach đem Äther.. 91
4.2.2 Die Spezielle Relativität.. 94
4.2.3 Zeitdilatation - bewegte Uhren gehen langsamer . ٠ . . . · · · · · . · · · · 97
4.2.4 Längenkontraktion - bewegte Körper erscheinen verkürzt 98
4.2.5 Die Lorentz-Transformationen.. 99
4.2.6 Additionstheorem der Geschwindigkeiten....................................... 101
4.2.7 Ohne Spezielle Relativität keine Beschleuniger 103
4.2.8 Compton- lind Doppler-Effekt.. 105
4.2.9 Spezielle Relativität ist lebensnotwendig... 107

4.3 Ohne Gravitation ist die Welt flach.. 108
4.3.1 Die RaumZeit von Minkowski.. 108
4.3.2 Die kausale Struktur der Minkowski k m Z e i t 111
4.3.3 Denken Sie in 1+2 Dimensionen! .. 111

4.4 ٧ auß und Riemann 一 die Vordenker Einsteins... 113
4.4.1 Wie messe ich Distanzen auf gekrümmten Flächen? 114
4.4.2 Die Klein’sche F lasche.. 117
4.4.3 Die Tangentialebene an die Fläche.. 118
4.4.4 Die Gauß’sche Krümmung einer Fläche.. 120
4.4.5 Konzept der Riemann’schen Mannigfaltigkeit................................. 124
4.4.6 Die Kugeloberfläche als 2-D.Mannigfaltigkeit. 125
4.4.7 Transport von Vektoren und Krümmung 127

4.5 Die Äquivalenzprinzipien von Albert Einstein... 128
4.5.1 Das Schwache Aquivalenzprinzip.. 129
4.5.2 Das Einstein’sche Aquivalenzprinzip .. 132
4.5.3 Das Starke Äquivalenzprinzip.. 133

4.6 Die I m Z e i t der Allgemeinen Relativitätstheorie................................. 133
4.6.1 Gravitation ist Geometrie der RaumZeit... 134
4.6.2 Der Transport von Vektoren ist m etrisch....................................... 136
4.6.3 Körper bewegen sich auf Geodäten in der lu m Z e it 136
4.6.4 Die Einstein^chen Feldgleichungen .. 137

4.7 Einstein auf dem Prüfstand.. 142
4.7.1 Lichtablenkung am Sonnenrand .. 143

Inhaltsverzeichnis IX

4.7.2 Apsidendrehung der M erkurbahn.. 145
4.7.3 Shapiro-Effekt - Radiosignale verzögern s ich 146
4.7.4 Tests des Starken Äquivalenzprinzips.. 147
4.7.5 Gravity Probe B misst Krümmung und Frame-Dragging der Erde 148

4.8 Fragen zur Vertiefung.. 149

Literaturverzeichnis ... 151

5 Weiße Zwerge — D iam anten der M ilc h s tra ß e 153
5.1 Was ist Sirius B ? ... 153
5.2 Bosonen lind Fermionen... 156
5.3 Chandrasekhar kampft gegen das Establishment 158
5.4 Struktur der Weißen Zwerge.. 159
5.5 Polytropen-Naherung... 161
5.6 Die Chandrasekhar-Masse - fundamentales Konzept der Astrophysik.. 165
5.7 Warum werden Weiße Zwerge instabil?.. 167
5.8 Weiße Zwerge in der Milchstraße.. 169

5.8.1 Spektraltypen Weißer Zwerge.. 170
5.8.2 Weiße Zwerge in Sonnenumgebung.. 171
5.8.3 Weiße Zwerge im Sloan Digital Sky Survey.. 171

5.9 Kühlung Weißer Zwerge... 175
5.10 Fragen zur Vertiefung... 176

L iteraturverzeichnis ... 177

6 N eutronensterne - die kom paktesten S t e r n e 179
6.1 Struktur der Neutronensterne.. 181
6.2 Zustandsgleichung Neutronensternmaterie.. 182

6.2.1 Das freie Neutronengas.. 182
6.2.2 Das Tröpfchenmodell für die Krusten .. 183
6.2.3 Die Neutronenflüssigkeit im C ore .. 184
6.2.4 Quark-Hadronen-Phasenübergag im Zentrum 188

6.3 Tolman-Oppenheimer-Volkoff-Gleichungen.. 191
6.3.1 Die TOV-Gleichungen... 191
6.3.2 Dichte-Sequenz der Neutronensterne.. 194
6.3.3 Die kritische Masse von Neutronensternen..................................... 195
6.3.4 Massen-Radius-Beziehung und gravitative Rotverschiebung 196

6.4 Wann rotieren Neutronensterne schnell?.. 198
6.4.1 Die Metrik langsam rotierender S te rne ... 201
6.4.2 Elektrodynamik um rotierende Sterne.. 202

6.5 Neutronensterne als Radiopulsare.. 203
6.5.1 Was ist ein P u lsar? ... 204
6.5.2 Das Pulsar-Diagramm.. 206
6.5.3 Der Pulsar als R o ta to r.. 209

6.5.4 Spin-Down-Alter und die Entwicklungszeit..................................... 211
6.5.5 Die jüngsten und ältesten Pulsare .. 212
6.5.6 Struktur der Pulsarmagnetosphäre.. 215
6.5.7 MHD-Pulsarwinde... 219

6.6 Neutronensterne als Röntgendoppelsterne.. 221
6.6.1 Akkretion auf Neutronensterne.. 221
6.6.2 Klassen von Röntgendoppelsternen .. 222

6.7 Pulsare in Doppelsternsystemen.. 224
6.7.1 Pulsare als Uhren ... 226
6.7.2 Was ist Pulsar-Timing? .. · · · · · · · · · · · · 226
6.7.3 Klassische Bahnelemente im Doppelsternsystem 230
6.7.4 Post-Kepler’sche Effekte in Binärsystemen..................................... 231
6.7.5 Der erste Doppelpulsar... 236
6.7.6 Ein Dreifachsystem mit Pulsar testet Einstein 242

6.8 Magnetfelder der Neutronensterne.. 244
6.8.1 Ursprung der Magnetfelder.. 246
6.8.2 Zeitliche Entwicklung der Magnetfelder.. 248
6.8.3 Recycling und Millisekundenpulsare.. 249
6.8.4 Magnetfelder akkretierender Neutronensterne............................... 251

6.9 Cassiopeia A - der jüngste Neutronenstern in der Milchstraße. 251
6.10 Pulsarsuche mit SK A... 254
6.11 Fragen zur Vertiefung... 256

L ite ra tu rv erze ich n is ... 259

7 Schwarze Locher sind reine G e o m e tr ie ... 261
7.1 Das nicht-rotierende Schwarze Loch .. 262

7.1.1 Die Schwarzschild-Metrik.. 264
7.1.2 Der Horizont... 264
7.1.3 Das Kepler-ProDlem und die Apsidendrehung............................... 266
7.1.4 Lichtablenkung und die Photonensphare... 272

7.2 Schwarze Locher und modernes V akuum .. 273
7.3 Das rotierende Schwarze Loch .. 277

7.3.1 Die Kerr-Lösung ... 278
7.3.2 Horizont und Ergosphäre.. 278
7.3.3 Die innerste Kreisbahn ISCO .. 283
7.3.4 Strahlungseffizienz eines Schwarzen Lochs 285

7.4 Photonen in der Kerr-Geometrie.. 287
7.4.1 ^verschiebungsfaktor... 288
7.4.2 Ansichten einer Akkretionsscheibe.. 291

7.5 Entropie eines Schwarzen Lochs.. 292
7.5.1 Geometrie des Horizonts... 292
7.5.2 Massenformel... 294

Inhaltsverzeichnis xỉ

7.5.3 Oberflächengravitation... 295
7.5.4 Hauptsätze der Schwarz-Loch-Entwicklung..................................... 295
7.5.5 Bekenstein-Entropie eines Schwarzen Lochs................................... 296
7.5.6 Rotationsenergie Schwarzer Löcher .. 299
7.5.7 Was ist Entropie? ... 299
7.5.8 Informationsverlustparadoxon... 301
7.5.9 Singularitäten werden weggequantelt....................................... 302

7.6 Schwarze Löcher als astronomische Objekte..................................... 305
7.6.1 Stellare Schwarze Löcher.. 305
7.6.2 Schwarze Löcher in Zentren von Galaxien....................................... 308
7.6.3 Das Schwarze Loch im galaktischen Zentrum................................. 317

7.7 Fragen zur Vertiefung...327

Literaturverzeichnis ... 329

8 G ravitationsw ellen von kom pakten O bjekten 331
8.1 Einstein postuliert die Existenz von Gravitationswellen 333
8.2 Was sind Gravitationswellen?.. 333
8.3 Welche Objekte erzeugen Gravitationswellen?................................. 339

8.3.1 Supernovae vom Typ I I .. 341
8.3.2 Enge Doppelsternsysteme... 344
8.3.3 Inspirai von Neutronensternen und Schwarzen Löchern 345
8.3.4 Berge auf schnell rotierendem · · · · · · · · · . 348
8.3.5 Der Sound des Urknalls... 349

8.4 Wie kann man Gravitationswellen detektieren?............................... 349
8.4.1 Signal eines Gravitationswellendetektors................................. 349
8.4.2 Erste Versuche: resonante Zylinderantennen................................... 350
8.4.3 GWellen-Interferometer der ersten Generation............................... 351
8.4.4 GWellen-Interferometer der zweiten Generation 353
8.4.5 Weltraumobservatorien für GWellen ...355
8.4.6 Das europäische Weltraumobservatorium eLISA 359
8.4.7 Zu erwartende Detektionsraten... 359

8.5 ET Xylophon - das GWellenobservatorium der Zukunft 361
8.6 Fragen zur Vertiefung... 364

Literaturverzeichnis ... 365

A Allgemeine Lehrbücher .. 367

B Physikalische K o n s ta n te n ... 369

c M eilensteine in der Entwicklung der kom pakten O b je k te 371

D G lo s s a r .. 373

In d e x .. 389

