Caratteristiche fisiche

Superficie lunare

La luna compie due moti: il moto di rotazione e di rivoluzione;dato che entrambi hanno la stessa durata noi vediamo sempre la stessa faccia della luna rivolta verso la terra. L'attrazione gravitazionale che la Luna esercita sulla Terra è la causa delle maree del mare. Le variazioni della marea sono sincronizzate con l'orbita della Luna attorno alla Terra. [image: image3.png]384 400 km

Rispetto agli altri satelliti del sistema solare, la Luna è eccezionalmente grande rispetto al pianeta attorno a cui orbita, tanto che il sistema Terra-Luna può essere quasi considerato un pianeta doppio

Le forze di marea che oggi causano le maree terrestri erano attive anche quando la Luna era in via di formazione, ed ancora fusa. Poi si raffreddò e si solidificò, ma mantenne la forma di un ellissoide con l'asse maggiore puntato verso la Terra.
Composizione chimica

Più di 4,5 miliardi di anni fa, la superficie della Luna era un oceano di magma liquido.

La crosta lunare è composta da una varietà di elementi primari: uranio, torio, potassio, ossigeno, silicio, magnesio, ferro, titanio, calcio, alluminio e idrogeno. Quando viene bombardato dai raggi cosmici, ogni elemento riemette nello spazio una sua propria radiazione particolare, sotto forma di raggi gamma.

Presenza di acqua

La Luna per gran parte della sua storia antica è stata bombardata da asteroidi e comete, molte delle quali ricche d'acqua. L'energia della luce solare divide la maggior parte di quest'acqua nei suoi elementi costituenti, idrogeno ed ossigeno, di cui la maggior parte si disperde immediatamente nello spazio. È stato però ipotizzato che quantità significative di acqua possano rimanere sulla Luna, in superficie o inglobate nella crosta.[5]
A causa della modesta inclinazione dell'asse di rotazione lunare (solo 1,5°), alcuni dei crateri polari più profondi non ricevono mai luce dal Sole, rimanendo sempre in ombra. In accordo con i dati raccolti durante la missione Clementine, sul fondo di tali crateri potrebbero essere presenti depositi di ghiaccio d'acqua.

L'acqua (sotto forma di ghiaccio) potrà in futuro essere estratta e quindi divisa in idrogeno ed ossigeno da generatori ad energia solare. La quantità di acqua presente sulla Luna è un fattore importante nel rendere possibile la sua colonizzazione, perché il trasporto dalla Terra è estremamente costoso.

Campo magnetico

Il campo magnetico della Luna è molto debole a paragone di quello terrestre. Sopra tutta la crosta lunare si stende uno strato esterno di roccia polverosa, chiamata regolite. Sia la crosta sia la regolite sono distribuite in modo irregolare, Gli scienziati pensano che questo sia sufficiente per spiegare lo spostamento del centro di massa della Luna.

Atmosfera
La Luna non ha un'atmosfera propriamente detta. I pochi atomi che derivano dal degassamento (il rilascio di gas, come il radon, da parte delle rocce che compongono la Luna), e dal vento solare, che viene brevemente catturato dalla gravità lunare, non vengono trattenuti dalla gravità del satellite, quindi non si può parlare di una vera atmosfera

Osservazione della luna

[image: image4.png]

Varie aree chiare e scure della luna creano immagini che sono interpretate nelle varie culture come l'Uomo della Luna, oppure il coniglio e il bufalo, e altre; il fenomeno è indicato col nome di pareidolia. Al telescopio si possono riconoscere catene di montagne e crateri. Le pianure, scure e relativamente spoglie di dettagli, sono chiamate mari lunari, oppure maria in Latino, perché erano credute corpi d'acqua dagli astronomi antichi. Le parti più chiare ed elevate sono chiamate terre, o terrae.

