
A 35 éves Voyager � rszondák
a napszél és a csillagközi szél határán

Király Péter
MTA Wigner Fizikai Kutatóközpont

RMKI KFFO

� srégi kérdés: meddig terjedhet Napisten birodalma?

Napunk „felszíne”, koronája, és ami kiáramlik bel� le

Fotoszféra és
napfoltok (~6000 K)

Alsó korona, 60 –
80000 K

Napkoronából kiáramló
napszél (SOHO LASSO kép)

Aktív tartományok a
koronában (2 millió K)

Mit jelent a Naprendszer és a Helioszféra határa?

Naprendszer:Napunk gravitációs vonzáskörzete, ahol a Nap
vonzása dominál, és ahonnan az égitestek csak ritkán tudnak
kiszabadulni (pl. közel elhaladó más csillagok hatására). Sz� kebb
értelemben: a 8 bolygó és kísér� ik. A Naprendszernek nincs éles
határa!

Helioszféra:Napunk plazmakörnyezete, ahol a Napból kiáramló
napszél dominálja a plazmafolyamatokat. A napszél spirális
mágneses terét a Nap forgása okozza. A csillagközi szélkb. úgy
határolhatja a napszelet, mint ahogy a napszél is határolja az
üstökösökb� l kiáramló gázt. Az analógia azonban nem teljes.

Másik analóg rendszer: Földünk magnetoszférája, amelyet a napszél határol.
Földünk légköréb� l kevés gáz áramlik ki, viszont er� s a mágneses tere.

A Voyager � rszondák küldetése

Els� dleges küldetés:a küls� bolygók és holdjaik vizsgálata
Másodlagos küldetés:a Helioszféra szerkezetének vizsgálata

A Voyager-1 (V1) a Jupiter és Szaturnusz környezetét, míg a
V2 ezek mellett az Uránusz és Neptunusz rendszerét kutatta.

1989 után a Helioszféra kutatásaels� dleges feladattá vált.
Mindkét � rszonda viszonylag kisebb károsodásokkal túlélte a
nagybolygók kutatását, de a V1 plazmam� szere elromlott.

Várhatóan mindkét szonda még 10-12 évig képes kutatni.

Csillagközi
szél

Küls�
lökéshullám

Gyors
napszél

Bels�
lökéshullám

Heliopauza

Bels� köpeny
(lassú napszél)

Küls� köpeny

Ionok

Atomok

Kozmikus
sugárzás

Régi elképzelések a Helioszféra szerkezetér� l és határairól

Az 1977-ben indított Voyager
1 és 2 szonda szerkezete

V2 és V1 35 éves
születésnapja: idén aug. 20

ill. szept. 5.Jelenlegi
távolságuk a Naptól: kb. 100
ill. 122 csillagászati egység.

(1 CsE vagy AU a Nap és
Föld közötti távolság)

4 éve tartottam el� adást a Voyager-szondák eredményeir� l a
Simonyi-napon, addigra mindkét szonda áthaladt a napszél
szuperszonikus és szubszonikus tartományát elválasztó nagy
lökéshullámon, és az áthaladások sok meglepetést okoztak.

Azóta a Voyager szondák a Helioszféra bels� , lassú napszelet
tartalmazó köpenyében haladnak kifelé, más-más környezetben.
Emellett a 2008-ban fell� tt IBEX szondais váratlan szerkezetet
talált a küls� helioszférából beáramló semleges atomoknál.

Legújabb, még hivatalosan be nem jelentett szenzáció:

Idén augusztus 27-éna V1 áthaladt egy éles határon, ahol a
néhány MeV-est� l néhány 10 MeV-ig terjed� energiájú ionok
fluxusa drasztikusan csökkent – egyesek szerint kiléphetett a
Helioszférából a csillagközi szélbe!

A Voyager-1 szonda váratlan,
új eredményei

A változások els� jelei: MeV-es ionok drasztikus csökkenése,
ugyanakkor a >70 MeV felettiek növekedése (július végén).

A mostani helyzet:
augusztus 27-t� l a MeV-es fluxus stabilan lecsökkent,
a 70 Mev fölötti (kozmikus sugárzás) megnövekedett.

Fluxusváltozások 40 keV és 4 MeV között. A 2004 el� tti szintet
talán a háttér megnövekedése miatt haladja meg az új fluxus.

Más energiákon is hasonlóak a változások:

Energikus részecskék
fluxusának változásai
különböz� energiákon

2002-t� l kezdve.
Érdekes összevetni a

lökéshullámot
megel� z� és a

Helioszférából való
kilépés után mért
fluxus-adatokat!

3,4 és 17,6 MeV közötti energiájú ionok beütésszámának változásai
(ilyen energiákon legnagyobb a fluxus százalékos csökkenése)

Milyen lehet valójában a
Helioszféra?

Az er� s galaktikus mágneses tér oldalról összenyomhatja,
a csillagközi szélben pedig forró hidrogén-fal képz� dhet.

McComas modellje: még nem a Helioszféra határához értünk!

Lehet, hogy a MeV-es
részecskék a lökés-

hullám határán
gyorsulnak fel, és a

mágneses tér mentén
terjedve nem tudnak

túljutni egy mágneses
felületen, ezért

csökkent le számuk.

Talán az el� z� képen
javasolt elképzelést
igazolja, hogy a most
zajló átmenet okozta
anizotrópia kisebb,
mint várható lenne.

Eszerint talán mégse
a helioszféra határán
ment át a Voyager-1!

Az IBEX szonda idén nyári eredménye: nincs küls� lökéshullám!

A 2008-ban fell� tt IBEX szonda energikus semleges atomok
segítségével tanulmányozza a küls� Helioszféra szerkezetét.

Azt találták, hogy egy keskeny sávból jön a legtöbb semleges
atom, és feltételezik, hogy ennek iránya a galaktikus mágneses
térre mer� leges. Ha ez igaz, a Helioszféra alakját részben a küls�
mágneses tér határozza meg.

Energikus semleges atomok öve és a mágneses Helioszféra

Az IBEX kutatói szerint a Helioszférát
egy er� s küls� mágnes tér is torzítja.

Egyes kutatók szerint a Helioszféra alakját szinte teljesen
az er� s küls� , galaktikus mágneses tér határozza meg.

Új, szeptemberi Nature cikk: a V1-nél a napszél ~2 éve leállt!

A MeV-es ionok áramlását hol a napszél, hol a mágneses tér adja

Naprendszerünk
mozgó porfelh� k és

csillagok között

A Voyager-1 csak 17
fényóra távolságra

van, míg itt fényéves
távolságokról van

szó!

A V1 és V2 szonda néhány más
mérési eredménye, illetve azok

összehasonlítása

A V1 és V2 szonda 1 MeV körüli ionoktól származó
beütésszámának változásai a nagy lökéshullám els�

megközelítése óta

A 70 MeV-nél nagyobb energiájú, nagyrészt galaktikus eredet�
ionok fluxusváltozásai

A V1 és V2 által mért beütés-ráták logaritmikus
változékonyságának összehasonlítása

A V1 1 MeV körüli
ionoktól ered�

beütésszámainak
változásai egymást

követ� napok között,
leosztva a tisztán

statisztikus okokból várt
szórással (Poisson-

eloszlást feltételezve).
Látható, hogy 2008 és

2012 között valódi
fluxusváltozás nem volt.

Köszönöm a figyelmet!

Hosszúidej� V2 napszél-mérések

Napszélsebesség változása a V2 lökéshullám-átmeneténél

A Nap egyenlít� jével párhuzamos, de a Naptól a V2
szondához húzott sugárra mer� leges komponens változásai

A napszél-sebesség normális komponensének változásai

A termikus sebesség megnövekedése a lökéshullámnál

A napszél s� r � ségének változásai

V2: korreláció a s� r � ség és termikus sebesség között

