[image: image1.emf]


El astrónomo suizo, co-descubridor del primer exoplaneta, imparte esta tarde una conferencia en la Fundación BBVA, en Madrid
“Puede que hayamos encontrado ya un planeta con vida y no lo sepamos”, dice el premio Fundación BBVA Fronteras del Conocimiento en Ciencias Básicas Didier Queloz

· Queloz prepara los telescopios espaciales que permitirán analizar las atmósferas de los planetas extrasolares y averiguar así cómo son
· Su conferencia inaugura la segunda edición del ciclo La ciencia del cosmos, la ciencia en el cosmos, en la que también intervendrán los cosmólogos Andrei Linde y Rashid Sunyaev; Brian Schmidt (Nobel 2011); o Sir Martin Rees, especialista en los fenómenos más energéticos del universo
31 de mayo de 2012.- El astrónomo suizo Didier Queloz. Premio Fundación BBVA Fronteras del Conocimiento en Ciencias Básicas junto con su maestro Michel Mayor, ha descubierto ya más de un centenar de planetas en torno a estrellas distintas del Sol, y sigue a la caza con los instrumentos más sensibles hoy instalados en los observatorios basados en tierra. Su reto inmediato “es encontrar planetas rocosos y averiguar si son muy comunes o si, por el contrario, los sistemas solares como el nuestro son una rareza”. Pero su aspiración más profunda es “llegar a analizar la composición química de sus atmósferas”, explica. “Sólo así sabremos qué pasa en cada planeta. Puede que incluso hayamos detectado ya un planeta con vida, pero mientras no analicemos su atmósfera no podremos saberlo”.
Queloz expone hoy en la Fundación BBVA, en Madrid, los pasos tecnológicos que será necesario dar para lograr ese objetivo. Su conferencia Exoplanetas, la búsqueda de nuevos mundos en el cosmos, inaugura la segunda edición del ciclo La ciencia del cosmos, la ciencia en el cosmos, que, como en el anterior, convocará a expertos internacionales para exponer los avances en las cuestiones más candentes de la investigación astrofísica.
La búsqueda de exoplanetas lo es ahora tanto como en 1995, cuando Michel Mayor y el propio Queloz descubrieron el primero. Hasta entonces “nuestro conocimiento sobre los planetas y la vida en el universo se basaba únicamente en el Sistema Solar”, dice Queloz; “ahora estamos en plena revolución, todo eso ha cambiado. Nos hemos dado cuenta de que la formación de un planeta puede ser mucho más complicada de lo que pensábamos.  Entender lo que ocurre es un proceso muy largo, y nosotros somos los primeros en iniciarlo. Nos llevamos sorpresas cada vez que descubrimos un nuevo sistema”.
El propio hallazgo del primer planeta extrasolar fue una sorpresa. Pocos astrónomos creían posible entonces que se pudiera detectar un objeto pequeño y oscuro situado muy cerca de otro, la estrella, enorme y brillante. Queloz y Mayor lo lograron desarrollando una técnica que detecta en el movimiento de la estrella cambios debidos al tirón gravitatorio que ejerce el planeta. 
Este método llamado de velocidad radial, perfeccionado, es el que siguen empleando los instrumentos basados en tierra que más planetas extrasolares han hallado. El último  construido por Mayor y Queloz, el espectrógrafo HARPS, instalado en el Observatorio Austral Europeo (ESO), en Chile, es el más avanzado y tiene el récord del planeta de menos masa detectado: uno de apenas 1,5 veces la masa de la Tierra. 
Las extrañas 'súpertierras'
Hace unos meses fue instalado en el Observatorio del Roque de los Muchachos, en la isla canaria de La Palma, el instrumento HARPS-North, gemelo del que observa en Chile. HARPS-N no sólo ampliará la búsqueda al cielo del hemisferio Norte, sino que permitirá estudiar específicamente, según ha explicado Queloz, una de las clases de planetas hoy menos conocidas: las súpertierras. 
La mayoría de los más de 700 planetas catalogados hasta ahora son gigantes gaseosos, como Júpiter, con cientos de veces más masa que la Tierra; pero la nueva generación de instrumentos, más sensibles, descubre cada vez más planetas de poca masa, hasta unas 15 veces la masa de la Tierra. “Este tipo de planetas es un territorio del todo desconocido”, explica Queloz. “Sabemos que algunos son rocosos, pero otros son gaseosos. Este es un rango de masas en el que se pueden construir planetas muy distintos”. 
HARPS N aclarará el panorama porque determinará la masa de los planetas detectados con el telescopio espacial Kepler, el que más supertierras ha encontrado hasta ahora pero que sólo da datos sobre el tamaño. “Sólo hay una manera de saber si un planeta es pequeño y sólido como la Tierra: conocer tanto su masa como su tamaño”, dice Queloz. “Por eso, sobre todo, ha sido instalado HARPS North, para complementar las observaciones de Kepler”.
¿Cuántos sistemas como el nuestro hay?
Queloz también considera prioritario aclarar si los sistemas solares parecidos al nuestro son la excepción o la regla. “Kepler ha encontrado muchos sistemas planetarios, pero son todos muy compactos; los planetas están muy cerca de su estrella. ¿Por qué el nuestro no es así?”, se pregunta. “Sabemos que 5% de estrellas tienen planetas gigantes gaseosos, como Juṕiter, y que un 30% tienen súpertierras; pero no sabemos cómo de frecuentes son los sistemas solares como el nuestro”. 
Para resolver esas cuestiones se necesitan más instrumentos: “Detectar una verdadera Tierra, en una órbita como la de la Tierra, será muy difícil incluso para HARPS. Así que hay que preparar los telescopios para el futuro inmediato”, señala Queloz, implicado en numerosos proyectos internacionales en marcha. 
Entre los instrumentos que se instalarán en observatorios en tierra menciona Espresso, que estará listo en 2017, y el NGTS (New Generation Transiting Survey), ambos para el Observatorio Austral Europeo. El primero será un HARPS mejorado; el segundo “hará lo mismo que Kepler pero desde la tierra, y está pensado sobre todo para detectar más súpertierras”, explica Queloz. Kepler busca planetas por el método del tránsito: detecta la leve disminución en el brillo de la estrella cuando el planeta que la orbita se interpone entre esta y el telescopio. 
Los próximos telescopios espaciales 'cazaplanetas'
En cuanto a telescopios espaciales, Queloz colabora en la misión Gaia, de la Agencia Espacial Europea (ESA), que medirá con enorme grado de detalle la posición de mil millones de estrellas. Será tan sensible que en las estrellas más brillantes detectará cambios de posición debidos a planetas gigantes. “Creemos que habrá al menos 100.000 estrellas de las que detectará Gaia con brillo suficiente como para buscar planetas, y estimamos que un 5% de estas estrellas efectivamente los tendrán; o sea, esperamos que Gaia encuentre 5.000 planetas gigantes”. Gaia  se lanzará en 2013. 
Más lejanas, y en fase de propuesta, están Cheops -misión que lidera Suiza y que, de ser aprobada, se lanzaría en 2017-; Plato, para buscar planetas de composición y órbita parecida a la Tierra; y Echo, que llegaría a estudiar la luz de los planetas analizando lo que los astrofísicos llaman las líneas espectrales.  
Cómo buscar vida
“Una de las áreas en que más trabajo ahora es determinar a qué distancia podemos detectar el espectro de un planeta. Es muy emocionante, porque te dice cómo es la atmósfera. Ahora estamos limitados a la detección de atmósferas grandes, no como la de la Tierra, muy fina en relación al planeta, pero son los primeros pases. La idea es analizar la química y buscar agua, oxígeno, nitrógeno... los elementos que asociamos a la vida” , explica Queloz. 
¿Para cuándo el análisis de la atmósfera de un planeta como la Tierra? “Nuestro límite tecnológico actual está ahí; necesitaremos tecnología nueva para llegar a hacer eso. Pero llegará, tal vez dentro de cincuenta años...”.  
Su maestro Michel Mayor ha declarado que “el gran desafío ahora es esclarecer si la vida es un fenómeno común en el universo”. Queloz coincide: “Nosotros hemos dado el primer paso; otros nos dirán un día cómo son estos planetas y si están habitados”. 
Biografía
Didier Queloz (Ginebra, 1966) ha forjado su carrera en la Universidad de Ginebra. Físico de formación, se doctoró en Astrofísica con Michel Mayor en 1995: su trabajo como doctorando fue precisamente el que le conduciría al hallazgo del primer exoplaneta. Entre 1997 y 1999 fue Distinguished visiting scientist en el Jet Propulsion Lab (California, EEUU) y en 2000 se incorporó de nuevo a la Universidad de Ginebra, donde es catedrático desde 2008. 
Ciclo ‘La ciencia y el cosmos’
Didier Queloz abre este año un ciclo en el que participarán expertos de máxima relevancia: Andrei Linde, de la Universidad de Stanford (Calilfornia, EEUU), experto en   la teoría de la Inflación y en el Multiverso; Francis Halzen, de la Univer de Wisconsin (EEUU), especialista en astronomía de neutrinos; Victoria Kaspi, de la McGill Universiy (Montreal, Canadá), especialista en estrellas de neutrones y púlsares; Rashid Sunyaev, del Instituto Max Planck (Munich, Alemania), experto en cúmulos de galaxias; Brian Schmidt, Nobel de Física 2011 por el hallazgo de la aceleración del universo; y Sir Martin Rees, Astronomo Real del Reino Unido, de la Universidad de Cambridge,  que hablará de la astrofísica de rayos gamma y los fenómenos de muy alta energía. 
El año pasado los conferenciantes fueron el catedrático emérito de Física Teórica en la Universidad de Caltech (EEUU) Kip Thorne; el premio Nobel de Física James Cronin; el cosmólogo de la Universidad de Princeton (EEUU) David Spergel; la experta en cosmoquímica y en formación de planetas Ewine Van Dishoeck, de la Universidad de Leiden (Holanda); Martin Asplund, director del Instituto Max Planck de Astrofísica;  Gerard ‘t Hooft, premio Nobel de Física; y Konrad Kuijken, director científico del Observatorio de Leiden (Holanda).
En las conferencias, coordinadas por Ana Achúcarro, catedrática de Física Teórica de la Universidad de Leiden (Holanda) y de la Universidad del País Vasco (UPV/EHU), se analiza el cosmos como objeto de investigación por sí mismo, pero también como laboratorio en el que experimentar fenómenos físicos en condiciones imposibles de reproducir en la Tierra. 

Si desea más información, puede ponerse en contacto con el Departamento de Comunicación de la Fundación BBVA (91 3745210; 91 537 37 69 ó comunicacion@fbbva.es) o consultar en la web www.fbbva.es
 NOTA DE PRENSA


www.fbbva.es


DEPARTAMENTO DE COMUNICACIÓN


