

PHY 517 / AST 443: Observational Techniques in Astronomy

Lecture 2:
Coordinate Systems (cont'd) /
Time /
Flux and magnitude /
Earth's atmosphere

Course webpage

http://www.astro.sunysb.edu/anja/PHY517_AST443/

(might change to something more modern...)

Last time...

positions on a sphere can be described with 2 angular coordinates:

Earth: latitude and longitude

Observatory: altitude and azimuth

Sky: right ascension and declination

Last time...

the equatorial coordinate system (R.A. and Dec.) is fixed to the Sky, and rotates with the Sky

on sky maps, East is left when North is up (because you're looking up, not down)

the sky “moves” East to West

R.A. is defined by time intervals between passing the meridian - it runs right to left on sky maps

Last time...

local sidereal time:
R.A. of the objects
on the meridian

hour angle:
distance in R.A. to
the meridian

Last time...

local sidereal time:
R.A. of the objects
on the meridian

hour angle:
distance in R.A. to
the meridian

Equatorial telescope mounts

Alt/az mounts: need to track object in two axis, with variable speed

equatorial mount: one axis is parallel to Earth's rotation axis → need to track only in this axis, with constant speed

Equatorial telescope mounts

removes the need for a **field de-rotator**

equ. mount

alt/az mount

Equatorial telescope mounts

not feasible for the largest telescopes
found on some intermediate-class telescopes, e.g. 4m
telescope on Kitt Peak and Cerro Tololo

R.A. and Dec - format

both can be expressed as degrees:

$$0^\circ \leq \alpha < 360^\circ$$
$$-90^\circ \leq \delta \leq +90^\circ$$

e.g. M31: $10.6847^\circ, +41.26875^\circ$

often expressed in sexagesimal system:

$00^{\text{h}}42^{\text{m}}44.33^{\text{s}}, +41^\circ16'07.5''$

$00:42:44.33, +41:16:07.5$

note: $24^{\text{h}} = 360^\circ$

$1^{\text{h}} = 15^\circ$

$1^{\text{m}} = 15^\circ/60 = 0.25^\circ = 15'$

$1^{\text{s}} = 15^\circ/3600 = 0.25' = 15''$

Looking up coordinates / information

SIMBAD astronomical database:

<http://simbad.u-strasbg.fr/simbad/>

simbad.u-strasbg.fr/simbad/sim-basic?Ident=AR+Sco&submit=SIMBAD+search

CDSSIMBAD

Portal Simbad VizieR Aladin X-Match Other Help

AR Sco

other query modes : Identifier query Coordinate query Criteria query Reference query Basic query Script submission TAP Output options Help

Query : AR Sco C.D.S. - SIMBAD4 rel 1.5.8 - 2016.08.31CEST02:44:42

Available data : Basic data • Identifiers • Plot & images • Bibliography • Measurements • External archives • Notes • Annotations

Basic data :

V* AR Sco -- Variable Star of delta Sct type

Other object types: V* (V*,AN), IR (2MASS,SSTc2d), dS* ([Ref](#))

ICRS coord. (ep=J2000) : 16 21 47.28 -22 53 10.3 (Infrared) [60 60 90] B [2003yCat.2246....OC](#)

FK5 coord. (ep=J2000 eq=2000) : 16 21 47.28 -22 53 10.3 [60 60 90]

FK4 coord. (ep=B1950 eq=1950) : 16 18 47.99 -22 46 07.8 [60 60 90]

Gal coord. (ep=J2000) : 353.5192 +18.7121 [60 60 90]

Fluxes (4) : B 14.1 [-] V2 E [2003AstL...29..468S](#)
J 12.696 [0.027] C [2003yCat.2246....OC](#)
H 12.080 [0.024] C [2003yCat.2246....OC](#)
K 11.715 [0.024] C [2003yCat.2246....OC](#)

SIMBAD [query around](#) with radius 2 arcmin

Interactive AladinLite view
16 21 46.569 -22 54 0.48
FoV: 1.99'

2MASS DSS SDSS

Looking up coordinates / information

NASA/IPAC Extragalactic Database (NED)

<https://ned.ipac.caltech.edu/>

NED results for object MESSIER 031

1 objects found in NED.

SOURCE LIST

Row No.	Object Name (* => Essential Note)	EquJ2000.0 RA	Object DEC	Velocity/Redshift km/s	Mag./z	Separ. Qual Filter arcmin	Number of Refs Notes Phot Posn Vel/z Diam Assoc Images Spectra
1	MESSIER 031	00h42m44.3s	+41d16m09s	C -300 -0.001001	4.36	...	4055 23 147 20 31 7 2 Retrieve Retrieve

Detailed information for each object

Object No. 1 - MESSIER 031

INDEX for MESSIER 031

Essential Data (jump to sub-section of this query report):

- [Essential Note](#)
- [Cross-IDs](#)
- [Coordinates](#)
- [Basic Data](#)
- [Quantities Derived from Redshift](#)
- [Redshift-Independent Distances](#)
- [Quick-Look Photometry and Luminosities](#)
- [Quick-Look Angular and Physical Sizes](#)
- [Classifications](#)
- [Foreground Galactic Extinction](#)
- [External Services](#)

Detailed Data (NED queries):

 [Images](#)

 [147 Photometric data point\(s\) and SED](#)

Spectra
[Redshift-Independent Distances](#)
[4055 Reference\(s\)](#)
[20 Position data point\(s\)](#)
[31 Redshift data point\(s\)](#)
[7 Diameter data point\(s\)](#)
[23 Note\(s\)](#)
[2 Association\(s\)](#)
[UGC data](#)
[RC3 data](#)

Distance between two objects

two objects at (α_1, δ_1) and (α_2, δ_2) - how far apart are they?

- surface of a sphere is non-Euclidian
- e.g. sum of angles in a triangle is $> 180^\circ$
- need to use spherical geometry

$$\cos(\gamma) = \cos(90^\circ - \delta_1) \cos(90^\circ - \delta_2) + \\ \sin(90^\circ - \delta_1) \sin(90^\circ - \delta_2) \cos(\alpha_1 - \alpha_2)$$

Distance between two objects

two objects at (α_1, δ_1) and (α_2, δ_2) - how far apart are they?

- surface of a sphere is non-Euclidian
- e.g. sum of angles in a triangle is $> 180^\circ$
- need to use spherical geometry

$$\cos(\gamma) = \cos(90^\circ - \delta_1) \cos(90^\circ - \delta_2) + \\ \sin(90^\circ - \delta_1) \sin(90^\circ - \delta_2) \cos(\alpha_1 - \alpha_2)$$

for small distances, can use Euclidian approximation;
HOWEVER, need to include $\cos(\delta)$

$$\gamma \simeq \sqrt{((\alpha_1 - \alpha_2) \cos(\delta_1))^2 + (\delta_1 - \delta_2)^2}$$

Lengths and distances on the Sky

usually given in degrees ($^{\circ}$), arcminutes ($'$), arcseconds ($''$)

Not to scale!

Moon: diameter is
 $\sim 0.5^{\circ} = 30'$

Motion of the Sun in the Sky

(a) In reality Earth orbits the Sun once a year

(b) It appears from Earth that the Sun travels around the celestial sphere once a year

Earth's motion around the Sun defines the **ecliptic plane**

its projection onto the Celestial Sphere is the **ecliptic**

Earth's axis is tilted with respect to its orbit → the ecliptic is **NOT** the same as the celestial equator

Motion of the Sun in the Sky

equator and ecliptic intersect in two points:
the equinoxes

*why are they called
equinoxes?*

the vernal (spring)
equinox marks RA=0h

Other Solar System objects

the orbital planes of most planets (and moons) are similar to Earth's orbital plane

→ Moon and planets also approximately follow the ecliptic

Ecliptic coordinates

use ecliptic as
“equator”

Galactic coordinates

use the plane of the Galaxy as “equator”

Time

Need to know the current time!

Your telescope needs it to convert (α, δ) to altitude+azimuth

You need to know when you took your observations

Much of the Sky is variable! E.g. supernovae, variable stars, gamma-ray burst, ...

Need a common, precise reference time

Sidereal time

“sidereal” = “of the stars”

sidereal time: defined with respect to the stars

one rotation takes 23h 56min (a sidereal day)

same sky is overhead after 23h 56min

solar day: defined with respect to the Sun, takes 24h

This means...

from one night to the next,
stars rise 4 min earlier

one year has $365+1$ sidereal
days

example: Orion culminates
at 1 am in September; at
what time does it rise 3
months later?

Solar time

apparent solar day: time between two passes of the meridian

problem: variable length (Earth's orbit is elliptical)

Solar time

apparent solar day: time between two passes of the meridian

problem: variable length (Earth's orbit is elliptical)

mean solar day: based on fictitious mean Sun that moves along the Sky at constant rate (measured on equator)

Solar time

apparent solar day: time between two passes of the meridian

problem: variable length (Earth's orbit is elliptical)

mean solar day: based on fictitious mean Sun that moves along the Sky at constant rate (measured on equator)

Universal Time (UT1): mean solar time at 0° longitude
(Greenwich)

Solar time

apparent solar day: time between two passes of the meridian

problem: variable length (Earth's orbit is elliptical)

mean solar day: based on fictitious mean Sun that moves along the Sky at constant rate (measured on equator)

Universal Time (UT1): mean solar time at 0° longitude (Greenwich)

Coordinated Universal Time (UTC): based on atomic clocks, kept within 0.9s of UT1; international time standard

How to specify time

For common time format, quote UTC

```
OBSID = 'ct4m20130615t234758' / Unique Observation ID
DATE-OBS= '2013-06-15T23:47:58.454694' / UTC epoch
TIME-OBS= '23:47:58.454694' / Time of observation start (UTC)
MJD-OBS = 56458.99164878 / MJD of observation start
APPROXIMATE_DATE_OBS = 2013-06-15T23:47:58.454694
```

Purely numerical format: **Julian Date**

- days since noon on Jan 1, 4713 BC (JD=0)
- JD of Aug 31, 6pm in Stony Brook: 2457632.25
- Modified Julian Date (MJD): $MJD = JD - 2400000.5$

<http://aa.usno.navy.mil/data/docs/JulianDate.php>

Heliocentric time

on short timescales, light travel path through Solar System becomes important

1 AU (astronomical unit;
distance Earth-Sun) = 8.3
light-minutes

Heliocentric Julian Date:
adjusted to the center of
the Sun

Epochs

Earth's rotation axis is not constant in space with time

- precession, nutation
(Earth is a big gyroscope!)
- Earthquakes

All coordinates need to be specified at a certain time (**epoch**), e.g.

J2000.0 :

- JD 2451545.0
- January 1, 2000, noon

The path of the precession of the Earth's rotation axis.
It takes 26,000 years to complete a full 360° wobble.

**Flux and magnitude:
“How bright is it?”**

Astronomical magnitudes

Ancient greeks categorized stars into 6 brightness classes:

- 0th magnitude: Vega
- 6th magnitude: faintest stars visible under dark sky

the eye responds ~logarithmically to **flux**

modern definition:

$$m_1 - m_2 = -2.5 \log \left(\frac{F_1}{F_2} \right)$$

the difference in magnitude describes the ratio in flux;
magnitudes are always defined relative to a reference flux

the bigger the magnitude, the fainter the object!

Astronomical magnitudes

$$m_1 - m_2 = -2.5 \log \left(\frac{F_1}{F_2} \right)$$

visual astronomy: keep old definition by making Vega the reference:

$$m = -2.5 \log \left(\frac{F}{F_{\text{Vega}}} \right)$$

examples:

Sun: -27 mag

faintest galaxies in Hubble Ultra Deep Field: 30 mag

Moon: -12.5 mag

Iridium flare: -8 mag

Physical descriptions

amount of energy passing through area dA , within $d\omega$ (at an angle θ from normal), in frequency range $[\nu, \nu + d\nu]$, during time dt is:

$$dE_\nu = I_\nu \cos \delta \, dA \, d\nu \, d\omega \, dt$$

specific intensity: I_ν

units: ergs s^{-1} cm^{-2} Hz^{-1} sterad $^{-1}$
or Jansky sterad $^{-1}$

intrinsic property of the object!

(e.g. dA on surface of star)

Physical descriptions

$$dE_\nu = I_\nu \cos \delta \, dA \, d\nu \, d\omega \, dt$$

spectral flux density: $f_\nu = \int I_\nu \cos \delta \, d\omega$
units: ergs s⁻¹ cm⁻¹ Hz⁻¹ = Jansky

e.g. point sources, integrated light
from extended sources

observable quantity

(e.g. $d\omega$ is solid angle of
your eye, seen from star)

Physical descriptions

spectroscopy: can determine f_ν

otherwise: need to integrate f_ν over observed frequency (wavelength) interval

flux (density):

$$\begin{aligned} F &= \int_{\text{passband}} f_\nu \, d\nu \\ &= \int_{-\infty}^{\infty} T_\nu \, f_\nu \, d\nu \end{aligned}$$

T_ν : system response curve (e.g. filter transmission)

(note: usually specified as f_λ ;)

$$f_\lambda = \frac{c}{\lambda^2} f_\nu$$

Physical descriptions

$$dE_\nu = I_\nu \cos \delta \, dA \, d\nu \, d\omega \, dt$$

luminosity:

$$L_\nu = \int f_\nu dA$$

units: ergs s⁻¹ Hz⁻¹

$$= f_\nu \int dA = f_\nu \, 4\pi d^2 \quad (\text{assuming isotropy})$$

intrinsic property of the object !

bolometric luminosity:

$$L_{\text{bol}} = \int_{-\infty}^{\infty} L_\nu \, d\nu$$

Filter systems

optical astronomy:
several standard
photometric
systems, “filter
sets”

Johnson-Cousins:
UBVRI

SDSS:
ugriz

Color

difference between magnitudes in two bands (e.g. B,V):

$$\begin{aligned}B - V = m_B - m_V &= -2.5 \log \left(\frac{F_B}{F_V} \right) \\&= -2.5 \log \left(\frac{F_B}{F_{B,\text{Vega}}} \right) + 2.5 \log \left(\frac{F_V}{F_{V,\text{Vega}}} \right)\end{aligned}$$

Vega has 0 color, by definition

“blue” star: flux ratio (to Vega) in B filter greater than in V

Color

AB magnitudes

defined relative to
*constant flux per unit
frequency*

normalized so
that Vega is ~ 0
mag in V filter

$$m_{\text{AB}} = -2.5 \log \left(\frac{f_{\nu}}{3631 \text{ Jy}} \right)$$

Absolute magnitudes

so far: magnitudes (based on flux) are **apparent**, not intrinsic,
properties of objects → depend on distance

absolute magnitude M: apparent magnitude if the
object were at a distance of 10 parsec

distance modulus:

$$\begin{aligned} m - M &= -2.5 \log \left(\frac{F(d)}{F(10\text{pc})} \right) \\ &= -2.5 \log \left(\frac{L/4\pi d^2}{L/4\pi(10\text{pc})^2} \right) \\ &= 5 \log \left(\frac{d}{10\text{pc}} \right) = 5 \log(d[\text{pc}]) - 5 \end{aligned}$$

Parallax and parsecs

due to Earth's motion around the Sun, positions of (nearby) stars appears to shift

1 pc: distance to a star whose position shifts by 1" from 1 AU baseline

$$1 \text{ pc} = 3.26 \text{ light-years} = 3 \times 10^{16} \text{ m}$$

Proxima Centauri: ~ 1.3 pc

Earth's atmosphere

the atmosphere is opaque to most of the electromagnetic spectrum

Earth's atmosphere

in the optical ($\sim 300\text{nm} - 1\ \mu\text{m}$) and near-infrared, extinction due to:

- scattering, e.g. Rayleigh $\propto \lambda^{-4}$
- absorption bands, mainly water

Earth's atmosphere

details depend sensitively on observatory location, target altitude (elevation), water and aerosol content

Airmass

expresses the amount of air the light of an object passed through, relative to zenith

plane-parallel approximation:

$$AM = \sec(z) = \frac{1}{\cos(z)}$$

zenith distance:

$$z = 90^\circ - \text{altitude } h$$

$$h=90^\circ: AM=1$$

$$h=50^\circ: AM=1.3$$

$$h=30^\circ: AM=2$$

Seeing

diffraction-limited resolution of a telescope with entrance pupil D :

$$\theta_{\min} = 1.22 \frac{\lambda}{D}$$

theoretical resolution of 14 inch telescope: $\sim 0.3''$

seeing: turbulence in the atmosphere, leads to “blurring” of images

Seeing

wavefront gets broken into isophase patches, each is a “mini-image” - interference leads to “speckles”

(a) Plane wavefront

(b) Isophase patches

Seeing

wavefront gets broken into isophase patches, each is a “mini-image” - interference leads to “speckles”

Seeing

depends on airmass:

$$\propto AM^{0.6}$$

and on wavelength:

$$\propto \lambda^{-1/5}$$

Seeing

seeing gets better than I” only at the world’s best observing sites (Mauna Kea, Chile)

highly dependent on local conditions

telescope dome can contribute significantly!

modern domes have lots of windows, day-time AC

Object visibility tool

“StarAlt”: <http://catserver.ing.iac.es/staralt/>

given input catalog of object positions, plots their altitude vs. time (+ a few other features)

also see

[http://www.briancasey.org/
artifacts/astro/airmass.cgi](http://www.briancasey.org/artifacts/astro/airmass.cgi)

Preparing for your observations

Homework

Start preparations for Lab I:

- optical astronomical imaging
- time-series photometry
- detect an exoplanet transit!

Homework

database of all known exoplanets, pre-selected for transiting exoplanets:

http://exoplanet.eu/catalog/all_fields/?f=%22transit%22+IN+detection

pick suitable targets:

- which host stars are visible from Mt Stony Brook?
- ... at night-time in September / October?
- (... at a time you can get the TAs / instructor to be awake?)
- what is the dimming due to the planet? (need to calculate!)
need at least 0.008 mag
- is the host star bright enough? ($V < 12.5$)

Homework

triple-check your calculations!!!

pick 3 transits / observing nights between September 8 and October 7 (spread out to accommodate the weather), e-mail your request to me (first-come, first-serve)

if you don't have a group yet, send in your observing request anyway