
		

		
			

			

		

		
			CONTENIDO

			Prefacio

			1. La historia más grande jamás contada

			2. Así en la Tierra como en el cielo

			3. Hágase la luz

			4. Entre galaxias

			5. Materia oscura

			6. Energía oscura

			7. El cosmos sobre la mesa

			8. Ser redondo

			9. Luz invisible

			10. Entre planetas

			11. Exoplaneta Tierra

			12. Reflexiones sobre la perspectiva cósmica

			Agradecimientos

			Índice analítico

			Acerca del autor

			Créditos

			Planeta de libros

		

		
			Para todos aquellos que no tienen tiempo
de leer libros gordos y que, sin embargo,
buscan un conducto hacia el cosmos.

		

		
			PREFACIO

			En los últimos años no pasa más de una semana sin noticias de un descubrimiento cósmico digno de titulares. Aunque quienes tienen el control sobre la información que se publica parecen haber desarrollado un interés en el universo, este incremento en su cobertura probablemente tiene su origen en un auténtico aumento del apetito del público por la ciencia. Las pruebas de esto abundan, desde populares programas de televisión basados en la ciencia hasta el éxito de películas de ciencia ficción protagonizadas por estrellas y llevadas a la pantalla por famosos productores y directores. Y últimamente, las cintas biográficas sobre científicos importantes se han convertido en un género en sí mismo. También hay un interés generalizado en el mundo por festivales científicos, convenciones de ciencia ficción y documentales de televisión científicos.

			La película más taquillera de todos los tiempos es de un famoso director cuya trama se desarrolla en un planeta que orbita una estrella distante. En ella participa una famosa actriz que interpreta a una astrobióloga. Aunque la mayoría de las ramas de la ciencia han avanzado en esta era, el campo de la astrofísica siempre lleva la delantera. Y creo saber por qué. De vez en cuando, cada uno de nosotros ha visto el cielo nocturno y se ha preguntado: ¿qué significa todo esto?, ¿cómo funciona todo esto? y ¿cuál es mi lugar en el universo?

			Si estás demasiado ocupado para entender el cosmos tomando clases o a través de libros de texto o documentales y aun así buscas una breve pero valiosa introducción a la materia, te sugiero Astrofísica para gente con prisa. En este delgado libro obtendrás los fundamentos sobre los principales conceptos y descubrimientos que impulsan nuestra comprensión moderna del universo. Si tengo éxito, serás versado en mi área de especialidad y quizá te quedes con ganas de aprender más.

		

		
			El universo no tiene la obligación
de tener sentido para ti.

			—NDT

		

		
			1.

			LA HISTORIA MÁS GRANDE
JAMÁS CONTADA

			El mundo ha persistido durante muchos años tras haber sido puesto en marcha con movimientos apropiados. A partir de ellos se deduce todo lo demás.

			LUCRECIO, CA. 50 A.C.

			En el principio, hace casi 14 000 millones de años, todo el espacio, toda la materia y toda la energía del universo conocido estaban contenidos en un volumen menor a una billonésima parte del punto con el que termina esta oración. Las condiciones eran tan calientes que las fuerzas de la naturaleza que conjuntamente describen el universo estaban unificadas. Aunque aún no se sabe cómo surgió, este minúsculo universo solo podría expandirse, rápidamente, en lo que hoy llamamos el Big Bang.

			La teoría general de la relatividad de Einstein, presentada en 1916, nos proporciona nuestra comprensión moderna de la gravedad, en la que la presencia de materia y energía curvea el tejido del espacio y el tiempo que las rodea. En la década de 1920 se descubriría la mecánica cuántica, que proporcionaría nuestra explicación moderna sobre todo lo pequeño: moléculas, átomos y partículas subatómicas. Sin embargo, estas dos visiones de la naturaleza son formalmente incompatibles entre sí, lo que desató una carrera entre físicos para combinar la teoría de lo pequeño con la teoría de lo grande en una sola teoría de gravedad cuántica coherente. Aunque todavía no hemos llegado a la meta, sabemos exactamente dónde se encuentran los mayores obstáculos. Uno de ellos está en la era de Planck del universo temprano. Se trata del intervalo de tiempo de t = 0 hasta t = 10-43 segundos (diez millones de billones de billones de billonésimas de segundo) después del comienzo, y antes de que el universo creciera a 10-35 metros (cien mil millones de billones de billonésimas de metro) de ancho. El físico alemán Max Planck, de quienes recibieron sus nombres estas inimaginablemente pequeñas cantidades, introdujo la idea de la energía cuantizada en 1900, y es generalmente reconocido como el padre de la mecánica cuántica.

			El choque entre gravedad y mecánica cuántica no representa problemas prácticos para el universo contemporáneo. Los astrofísicos aplican los principios y herramientas de la relatividad general y la mecánica cuántica a muy diferentes tipos de problemas. Pero al principio, en la era de Planck, lo grande era pequeño, y suponemos que se debe de haber celebrado una boda forzosa entre los dos. Lamentablemente, los votos intercambiados durante la ceremonia siguen eludiéndonos, por lo que ninguna ley de la física (conocida) describe con certeza el comportamiento del universo en ese período.

			No obstante, creemos que hacia el final de la era de Planck, la gravedad se escabulló de las otras fuerzas de la naturaleza aún unificadas, obteniendo una identidad independiente bien descrita por nuestras actuales teorías. Cuando el universo alcanzó los 10-35 segundos de edad, continúo expandiéndose, diluyendo toda concentración de energía, y lo que quedaba de las fuerzas unificadas se dividió en fuerzas electrodébiles y fuerzas nucleares fuertes. Más adelante, la fuerza electrodébil se dividió en fuerza electromagnética y fuerza nuclear débil, dejando al descubierto las cuatro distintas fuerzas que hemos llegado a conocer y a amar: la fuerza débil controla la desintegración radioactiva, la fuerza nuclear fuerte une al núcleo atómico, la fuerza electromagnética une moléculas y la gravedad une materia.

			✴

			Ha pasado un billonésimo de segundo desde el comienzo.

			✴

			Mientras tanto, la interacción de materia en forma de partículas subatómicas y de energía en forma de fotones (recipientes de energía luminosa carentes de masa que son tanto ondas como partículas) no cesaba. El universo estaba lo suficientemente caliente para que estos fotones espontáneamente convirtieran su energía en pares de partículas materia-antimateria, que inmediatamente después se aniquilaban, regresando su energía a los fotones. Sí, la antimateria es real. Y la descubrimos nosotros, no los escritores de ciencia ficción. Estas metamorfosis son totalmente explicadas por la ecuación más famosa de Einstein: E = mc2, una receta bidireccional sobre el valor de la energía en materia y el valor de la materia en energía. c2 es la velocidad de la luz al cuadrado, una cifra enorme que al multiplicarse por la masa nos recuerda cuánta energía se obtiene en este ejercicio.

			Poco antes, durante y después de que la fuerza nuclear fuerte y las electrodébiles se separaran, el universo era un borboteante caldo de quarks, leptones y antimateria, además de bosones, las partículas que permiten sus interacciones. Se cree que ninguna de estas familias de partículas es divisible en algo menor o más básico, aunque cada una de ellas tiene distintas variedades. El fotón común es parte de la familia de los bosones. Los leptones más conocidos para quienes no son físicos son los electrones y quizá los neutrinos; los quarks más conocidos son… bueno, en realidad no hay quarks conocidos. Cada una de sus seis subespecies recibió un nombre abstracto que no tiene ningún propósito filológico, filosófico o pedagógico, excepto distinguirlas de las otras: arriba, abajo, extraño, encanto, cima y fondo.

			Por cierto, los bosones reciben su nombre del científico indio Satyendra Nath Bose. La palabra leptón proviene del griego leptos, que significa ‘ligero’ o ‘pequeño’. Sin embargo, quark tiene un origen literario y mucho más imaginativo. El físico Murray Gell-Mann, quien en 1964 planteó la existencia de los quarks como componentes internos de los neutrones y protones, y quien entonces creía que la familia de los quarks solo tenía tres miembros, sacó el nombre de una frase particularmente elusiva del libro Finnegans Wake2 de James Joyce: “¡Tres quarks para Muster Mark!”. Algo que los quarks sí tienen a su favor es que todos sus nombres son sencillos, algo que químicos, biólogos y especialmente geólogos parecen incapaces de lograr al nombrar sus propias cosas.

			Los quarks son bestias excéntricas. A diferencia de los protones, cada uno con una carga eléctrica de +1, y de los electrones, con carga de –1, los quarks tienen cargas fraccionarias que vienen en tercios. Y nunca encontrarás a un quark solo; siempre estará aferrándose a otros quarks cercanos. De hecho, la fuerza que mantiene juntos a dos (o más) de ellos, en realidad se vuelve más fuerte entre más los separas, como si estuvieran unidos por un tipo de liga elástica subnuclear. Si separas los quarks lo suficiente, la liga elástica se rompe y, de acuerdo con E = mc2, la energía almacenada crea un quark en cada extremo, dejándote igual que al principio.

			Durante la era quark-leptón el universo era lo suficientemente denso como para que la separación promedio entre quarks libres rivalizara con la separación entre quarks unidos entre sí. Bajo esas condiciones, la lealtad entre quarks contiguos no podía establecerse sin ambigüedades, y se movían libremente entre ellos mismos, a pesar de estar unidos entre sí. El descubrimiento de este estado de la materia, un tipo de caldero de quarks, fue reportado por primera vez en 2002 por un equipo de físicos del Laboratorio Nacional de Brookhaven, en Long Island, Nueva York.

			Contundentes evidencias teóricas sugieren que un episodio en el universo muy temprano, quizá durante una de esas divisiones de fuerzas, dio al universo una notable asimetría en la que las partículas de materia apenas superaban a las partículas de antimateria: de 1 000 millones y uno a 1 000 millones. Esa pequeña diferencia en población apenas sería notada por cualquiera en medio de la constante creación, aniquilación y recreación de quarks y antiquarks, electrones y antielectrones (mejor conocidos como positrones), y neutrinos y antineutrinos. El tercero en discordia tenía montones de oportunidades de encontrar con quien aniquilarse, y así hicieron los demás.

			Pero no por mucho más tiempo. Conforme el cosmos continuaba expandiéndose, enfriándose y haciéndose más grande que nuestro sistema solar, la temperatura descendió rápidamente por debajo de un billón de kelvin (K).

			✴

			Había pasado un millonésimo de segundo desde el comienzo.

			✴

			Este tibio universo ya no era lo suficientemente caliente o denso para cocinar quarks, así que todos tomaron a su pareja de baile y crearon una nueva familia permanente de partículas pesadas llamadas hadrones (del griego hadros, ‘grueso’). Esa transición de quarks a hadrones pronto dio lugar a la aparición de protones y neutrones y de otras menos conocidas partículas pesadas, todas ellas integradas por distintas combinaciones de especies de quarks. De vuelta a la Tierra, en Suiza, la colaboración europea en física de partículas1 usa un gran acelerador para colisionar haces de hadrones en un intento de recrear estas mismas condiciones. Esta máquina, la más grande del mundo, lógicamente se llama El Gran Colisionador de Hadrones.

			La ligera asimetría materia-antimateria que aque­ja al caldo de quarks-leptones ahora pasó a los hadrones, pero con consecuencias extraordinarias. Conforme el universo continuaba enfriándose, la cantidad de energía disponible para espontáneamente crear partículas básicas descendió. Durante la era hadrónica, los fotones ambientales ya no podían seguir E = mc2 para producir pares de quarks-antiquarks. No solo eso, los fotones que emergieron de todas las aniquilaciones restantes perdieron energía a causa del universo en constante expansión, cayendo por debajo del umbral requerido para crear pares de hadrones-antihadrones. Por cada 1 000 millones de aniquilaciones —que dejaban 1 000 millones de fotones en su estela— sobrevivía un solo hadrón. Esos solitarios fueron quienes más se divertirían: sirviendo como fuente de energía fundamental para crear galaxias, estrellas, planetas y petunias.

			Sin el desequilibrio de 1 000 millones y uno a 1 000 millones entre materia y antimateria, todas las masas en el universo se habrían autoaniquilado, dejando atrás un cosmos hecho de fotones y nada más, el escenario definitivo de hágase la luz.

			✴

			Ahora ha pasado un segundo de tiempo.

			✴

			El universo ha crecido unos cuantos años luz a lo ancho,2 más o menos la distancia del Sol a las estrellas vecinas más cercanas. A 1 000 millones de grados sigue haciendo mucho calor y aún se pueden cocinar electrones que, junto a sus contrapartes positrones, siguen apareciendo y desapareciendo. Pero en el universo en continua expansión y en continuo enfriamiento, sus días (sus segundos, en realidad) están contados. Lo que le ocurrió a los quarks y a los hadrones les ocurrió a los electrones: al final solo uno en 1 000 millones de electrones sobrevive. El resto se aniquila con positrones, sus cómplices antimateria, en un mar de fotones.

			Justo ahora, un electrón por cada protón se “congela” en vida. Mientras el cosmos continúa enfriándose —las temperaturas están por debajo de los cien millones de grados— los protones se fusionan con protones, así como con neutrones, formando núcleos atómicos e incubando un universo en el que 90% de estos núcleos son hidrógeno y 10% son helio, junto con pequeñas cantidades de deuterio (hidrógeno pesado), tritio (hidrógeno aún más pesado) y litio.

			✴

			Ahora han pasado dos minutos desde el comienzo.

			✴

			Durante otros 380 000 años no ocurrirá mucho más con nuestro caldo de partículas. A lo largo de estos milenios la temperatura se mantiene lo suficientemente caliente para que los electrones se muevan libremente entre los fotones, golpeándolos de aquí para allá mientras interactúan con ellos.

			Pero esta libertad llega a un abrupto final cuando la temperatura del universo cae por debajo de 3 000 K (alrededor de la mitad de la temperatura de la superficie del Sol) y todos los electrones libres se unen a núcleos. El matrimonio deja detrás de sí una luz visible que lo baña todo, marcando por siempre el cielo con un registro de donde se encontraba toda la materia en ese momento, y completando la formación de partículas y átomos en el universo primigenio.

			✴

			Durante los primeros 1 000 millones de años, el universo continuó expandiéndose y enfriándose mientras la materia gravitaba hacia las masivas concentraciones que llamamos galaxias. Se formaron casi 100 000 millones de ellas, cada una conteniendo cientos de miles de millones de estrellas cuyos núcleos sufren fusiones termonucleares. Esas estrellas, con más de diez veces la masa del Sol, alcanzan suficiente presión y temperatura dentro de sus núcleos para producir docenas de elementos más pesados que el hidrógeno, incluyendo aquellos que componen los planetas y la vida que pueda desarrollarse en ellos.

			Estos elementos serían increíblemente inútiles de quedarse donde se habían formado. Pero las estrellas de gran masa explotaron de manera fortuita, esparciendo sus entrañas ricas en químicos por toda la galaxia. Tras 9 000 millones de años de enriquecerse, en una parte cualquiera del universo (los alrededores del Supercúmulo de Virgo), en una galaxia cualquiera (la Vía Láctea), en una región cualquiera (el Brazo de Orión), nació una estrella cualquiera (el Sol).

			La nube de gas de la que se formó el Sol contenía una cantidad suficiente de elementos pesados para unir y engendrar un complejo inventario de objetos orbitantes que incluyen varios planetas rocosos y gaseosos, cientos de miles de asteroides y miles de millones de cometas. Durante los primeros varios cientos de millones de años, grandes cantidades de restos en caprichosas órbitas se acumularían hasta formar cuerpos más grandes. Esto ocurrió en impactos de alta velocidad y alta energía, que dejaron fundidas las superficies de los planetas, previniendo la formación de moléculas complejas.

			Conforme quedaba menos y menos materia acumulable en el sistema solar, las superficies de los planetas comenzaron a enfriarse. Ese planeta al que llamamos Tierra se formó en un tipo de zona de habitabilidad alrededor del Sol, donde los océanos permanecen en gran parte en forma líquida. Si la Tierra hubiera estado mucho más cerca del Sol, los océanos se habrían evaporado. Si la Tierra hubiera estado mucho más lejos, los océanos se habrían congelado. En cualquiera de los casos, la vida tal como la conocemos no habría evolucionado.

			Dentro de los océanos ricos en químicos, a través de un mecanismo que aún no se descubre, las moléculas orgánicas se convirtieron en formas de vida capaces de autorreplicarse. En este caldo primigenio dominaban las bacterias anaeróbicas simples, un tipo de vida que florece en ambientes carentes de oxígeno, pero que excreta oxígeno químicamente potente como uno de sus subproductos. Sin quererlo, estos primitivos organismos unicelulares transformaron la atmósfera rica en bióxido de carbono de la Tierra en una con suficiente oxígeno para permitir que organismos aeróbicos surgieran y dominaran los océanos y la Tierra. Estos mismos átomos de oxígeno, que normalmente se encuentran en pares (O2), también se combinaron en tríos para formar ozono (O3) en la atmósfera superior, que sirve como escudo para proteger la superficie de la Tierra de la mayoría de los fotones ultravioleta del Sol, hostiles a las moléculas.

			Debemos la extraordinaria diversidad de la vida en la Tierra, y suponemos que en otras partes del universo, a la abundancia cósmica de carbono y al innumerable número de moléculas simples y complejas que lo contienen. No hay duda al respecto: existen más variedades de moléculas a base de carbono que todas las moléculas de otros tipos combinadas.

			Pero la vida es frágil. Los encuentros ocasionales de la Tierra con grandes e impredecibles cometas y asteroides, antes sucesos comunes, causan esporádicos estragos en nuestro ecosistema. Apenas hace 65 millones de años (menos de 2% del pasado de la Tierra), un asteroide de 10 billones de toneladas cayó en lo que hoy es la península de Yucatán y exterminó a más de 70% de la flora y fauna de la Tierra, incluyendo a los famosos y gigantescos dinosaurios. La extinción. Esta catástrofe ecológica permitió a nuestros ancestros mamíferos llenar los recién desocupados nichos, en vez de seguir sirviendo como aperitivos a los T. rex. Un tipo de mamífero de cerebro grande, ese al que llamamos primate, evolucionó en un género y especie (Homo sapiens) con suficiente inteligencia como para inventar métodos y herramientas científicos, y para deducir el origen y la evolución del universo.

			✴

			¿Qué pasó antes de todo esto? ¿Qué pasó antes del comienzo?

			Los astrofísicos no tienen idea. O más bien, nuestras ideas más creativas tienen poca o ninguna base en la ciencia experimental. En respuesta, algunas personas religiosas afirman, con un tono de superioridad moral, que algo debió haberlo empezado todo: una fuerza mayor que todas las demás, una fuente de la que todo emana. Una causa primera. Para esas personas, ese algo por supuesto es Dios.

			Pero ¿y si el universo siempre hubiera estado ahí, en un estado o condición que aún tenemos que identificar?, ¿un multiverso que, por ejemplo, continuamente crea otros universos?, ¿o qué tal si el universo apenas acaba de surgir de la nada?, ¿o qué tal si todo lo que conocemos y amamos solo fuera una simulación de computadora creada para la diversión de una especie extraterrestre superinteligente?

			Estas ideas filosóficamente divertidas generalmente no satisfacen a nadie. Sin embargo, nos recuerdan que la ignorancia es el estado natural de la mente para un científico investigador. Las personas que creen no ignorar nada no han buscado ni se han topado con el límite de lo que se conoce y lo que se desconoce en el universo.

			Lo que sí sabemos y lo que podemos afirmar sin dudar es que el universo tuvo un comienzo. El universo continúa evolucionando. Y sí, cada uno de los átomos de nuestro cuerpo tiene su origen en el Big Bang y en los hornos termonucleares con estrellas de gran masa que estallaron hace más de 5 000 millones de años.

			Somos polvo de estrellas al que se le dio vida y al que el universo luego dio el poder para descifrarse a sí mismo. Y apenas hemos comenzado.

NOTAS

			
				
					1	La Organización Europea para la Investigación Nuclear, mejor conocida por sus siglas como CERN (del nombre en francés Conseil Européen pour la Recherche Nucléaire).

				

				
					2	Un año luz es la distancia que viaja la luz en un año terrestre, casi diez billones de kilómetros o casi seis billones de millas.

				

			

		

		
			 2.

			ASÍ EN LA TIERRA COMO
EN EL CIELO

			Hasta que sir Isaac Newton escribió la ley de la gravitación universal, nadie tuvo motivos para asumir que las leyes de la física en casa serían iguales que en el resto del universo. Había cosas terrestres ocurriendo en la Tierra y cosas celestes ocurriendo en los cielos. De acuerdo con las enseñanzas cristianas de aquellos tiempos, Dios controlaba los cielos, haciéndolos incognoscibles para nuestras débiles mentes mortales. Cuando Newton superó esta barrera filosófica, al hacer todo movimiento comprensible y predecible, algunos teólogos lo criticaron por no haberle dejado al Creador nada por hacer. Newton había descubierto que la fuerza de gravedad que arranca las manzanas maduras de los árboles también guía en sus trayectorias curvas a los objetos que son lanzados y dirige a la Luna en su órbita alrededor de la Tierra. La ley de la gravedad de Newton también guía planetas, asteroides y cometas en sus órbitas alrededor del Sol, y mantiene a centenares de miles de millones de estrellas en órbita dentro de nuestra galaxia, la Vía Láctea.

			Esta universalidad de las leyes físicas impulsa descubrimientos científicos como ninguna otra cosa. Y la gravedad fue solo el principio. Imagina la emoción entre los astrónomos del siglo XIX cuando los prismas de laboratorio, que descomponen los haces de luz en un espectro de colores, fueron girados por primera vez hacia el Sol. Los espectros no solo son hermosos, sino que contienen un montón de información sobre el objeto emisor de luz, incluyendo su temperatura y su composición. Los elementos químicos se revelan a sí mismos por sus singulares patrones de bandas claras u oscuras que atraviesan el espectro. Para deleite y asombro de la gente, las firmas químicas del Sol eran idénticas a las del laboratorio.

			El prisma, ahora ya no una herramienta exclusiva de los químicos, mostró que a pesar de lo distinto que el Sol es de la Tierra en tamaño, masa, temperatura, ubicación y apariencia, ambos contienen los mismos elementos: hidrógeno, carbono, oxígeno, nitrógeno, calcio, hierro y demás. Pero aún más importante que nuestra lista de ingredientes en común fue el reconocimiento de que las leyes de la física que prescriben la formación de estas firmas espectrales del Sol eran las mismas leyes que operaban en la Tierra, a casi 150 millones de kilómetros de distancia.

			Este concepto de universalidad fue tan fértil que se aplicó exitosamente en sentido opuesto. Algunos análisis más detallados sobre el espectro del Sol revelaron la firma de un elemento que no tenía contraparte conocida en la Tierra. Al pertenecer al Sol, la nueva sustancia recibió un nombre derivado de la palabra griega helios (el Sol), y fue más tarde descubierta en el laboratorio. Así, el helio se convirtió en el primer y único elemento de la tabla periódica en ser descubierto fuera de la Tierra.

			Sí, las leyes de la física funcionan en el sistema solar, pero ¿funcionan en toda la galaxia?, ¿en todo el universo?, ¿a través del tiempo mismo? Las leyes se pusieron a prueba paso a paso. Algunas estrellas cercanas también revelaron químicos conocidos. Algunas estrellas binarias distantes, ligadas en órbita mutua, parecen saber todo sobre las leyes de gravedad de Newton. Por la misma razón lo saben las galaxias binarias.

			De la misma forma que los sedimentos estratificados del geólogo, que sirven como una línea del tiempo de eventos terrestres, conforme más lejos vemos en el espacio, más atrás vemos en el tiempo. Los espectros de los objetos más lejanos del universo muestran las mismas firmas químicas que vemos en el espacio y tiempo cercanos. Es verdad, los elementos pesados eran menos abundantes entonces —se producen principalmente en generaciones posteriores de estrellas que explotan—, pero las leyes que describen los procesos atómicos y moleculares que crearon estas firmas espectrales siguen intactas. En particular, una cantidad llamada constante de estructura fina, que controla las huellas digitales básicas de cada elemento, debe haber permanecido inalterada durante miles de millones de años.

			Por supuesto, no todas las cosas y fenómenos en el cosmos tienen contrapartes en la Tierra. Probablemente tú nunca hayas caminado por una brillante nube de plasma de un millón de grados Kelvin, y podría asegurar que nunca te has encontrado con un agujero negro en la calle. Lo que importa es la universalidad de las leyes físicas que los describen. Cuando se aplicó por primera vez el análisis espectral a la luz emitida por las nebulosas interestelares, nuevamente se descubrió una firma que no tenía contraparte en la Tierra. En aquellos tiempos, la tabla periódica de los elementos no tenía un espacio obvio para colocar un nuevo elemento. En respuesta, los astrofísicos inventaron el nombre nebulio para reservar su lugar hasta que pudieran averiguar más. Resulta que en el espacio las nebulosas gaseosas están tan enrarecidas que los átomos pasan largas distancias sin colisionar. Bajo estas condiciones, los electrones pueden hacer cosas dentro de los átomos nunca antes vistas en los laboratorios de la Tierra. El nebulio fue simplemente la firma del oxígeno ordinario haciendo cosas extraordinarias.

OEBPS/Fonts/MinionPro-Bold.otf

OEBPS/Images/portada.jpg
NEIL beEGRASSE TYSON

ASTROFiSICA

PARA GENTE CON PRISA

PPAIDOS .

OEBPS/Fonts/MinionPro-Regular.otf

OEBPS/Fonts/MinionPro-It.otf

OEBPS/Fonts/GaramondPremrPro.otf

OEBPS/Images/portadilla.jpg
NEIL DEGRASSE TYSON

Astrorisica -
PARA GENTE CON PRISA

TRADUCCION DE
CARMEN ROMAN

P PAIDOS.

