

ASTRONOMY & ASTROPHYSICS

“IT Doesn’t matter how beautiful your theory is, it doesn’t matter how smart you are. If it doesn’t agree with experiment, it’s wrong.”

“The first principle is that you must not fool yourself and you are the easiest person to fool.”

Richard Feynman, Nobel prize winner in physics

Ancient Astronomy: From Evolution To The Present World

*Science starts with curiosity and imagination
...something that is born in all of us*

The starting point is to find patterns in the natural world

England: Stonehenge (completed around 1550 B.C.)

Yucatan, Mexico: Mayan Observatory at Chichen Itza (~800 A.D.)

The Antikythera Mechanism

Found in a shipwreck off the coast of Greece in 1900, this has been labeled the “Mona Lisa” of mechanical artifacts. It dates back 2100 years and is an early version of an analog computer.

Here are observations of Saturn made in the first 50 years after the telescope's invention (from 1610 to 1660).

Which one shows the way Saturn
“really looks?”

Science progresses at the limit of observation. Scientists always want more and better data.

How did the Greeks explain planetary motion?

The Role of Astronomy

- Earth at the center of the universe
- Heavens must be “perfect” : objects moving on perfect spheres or along perfect circles (cf. Pythagoras)

Why does modern science trace its roots to the ancient Greeks?

- Greeks were the first people known to make models of nature.
- They tried to explain the patterns in nature without resorting to myth or the supernatural.
- They applied math and logic to explanations of natural phenomena

Greek geocentric model (c. 400 B.C.)

Copernican Revolution

Copernicus (1473-1543)

- Proposed the Sun-centered model (published on his death in 1543)
- Used model to determine layout of solar system (planetary distances in Earth-Sun units, or A.U.)
- Sun is at the center
- Earth orbits like any other planet

Copernicus' Heliocentric Model

*But, the stars must be very far away to see no stellar parallax,
plus, we feel no rapid motion!*

Why was the appearance of stars (brightness and parallax) such a key distinction between the geocentric and heliocentric models?

In the model the distance to all stars is constant, so they never change their brightness or relative geocentric positions (parallax), but in the heliocentric model this is only true if the stars are much further away than all the planets.

Kepler

When something is in orbit, Centripetal Force is caused by Gravitational Force.

$$\frac{mv^2}{r} = G \frac{Mm}{r^2}$$

$$v = \frac{2\pi r}{T}$$

$$m \left(\frac{2\pi}{T} \right)^2 r = G \frac{Mm}{r^2}$$

$$\frac{T^2}{r^3} = \frac{4\pi^2}{GM}$$

$$T^2 \propto r^3$$

The 3rd Law: The **square of the orbital period** of a planet is **directly proportional** to the **cube of the semi-major axis** of its orbit

circular orbits
in the sky

minutes [or
as not p
reform

Kepler's Second Law

- The line joining the planet to the Sun sweeps out equal areas in equal times as the planet travels around the ellipse.

- Good Example

- Perihelion = Point closest to Sun (fastest)
- Aphelion = Point farthest from Sun (Slowest)

Galileo

Galileo (1564-1642) is considered the first modern experimental scientist. He overcame several major objections to the Copernican view. Three objections rooted in the Aristotelian view were:

1. Earth could not be moving because objects in air would be left behind.
2. Non-circular orbits are not “perfect” as the heavens should be.
3. If Earth were really orbiting Sun, we’d detect stellar parallax, or the seasonal shift in star positions.

How do telescopes help us learn about the universe?

- Telescopes/instruments can detect radiation that is invisible to our eyes (e.g., infrared, ultraviolet)
- Bigger is better! More light collected and the images are sharper with larger telescopes, but subject to the limitation imposed by the atmosphere for telescopes at high-altitude ground-based observing sites.

Basic Telescope Principles

- Refracting: lenses
- Limited by chromatic aberration and sagging

Reflecting telescope

- Reflecting: Mirrors
- Most research telescopes today are reflecting designs

Limitations

Observing problems due to Earth environment

1. Light Pollution

2. Atmosphere absorbs most of EM spectrum, including all the UV and X-ray, and most infrared wavelengths

3. Turbulence causes *twinkling* → *blurs images*.

Star imaged with a 2m
ground-based telescope

A CCD image from the
Hubble Space Telescope

**Hubble Space
Telescope**

Adaptive Optics

How is technology revolutionizing astronomy?

- Rapid changes in mirror shape compensate for atmospheric turbulence and allow telescopes to approach diffraction limit.

Without adaptive optics

With adaptive optics

To gain the diffraction-limited imaging potential of a large telescope a light secondary mirror must have its shape adjusted at 50-100 Hz to take out wave-front variations caused by atmospheric turbulence.

Interferometry

Coherently combine waves from separate telescopes to reach the resolution equivalent to the largest separation. Interferometers give big gains in resolution more than sensitivity

Signals have to be combined in phase, or coherently, requiring registration to a fraction of the wavelength. This is much harder for light than for radio waves.

The Electromagnetic Spectrum and Beyond

THE ELECTROMAGNETIC SPECTRUM

Detectors

In the late 1970's Charge-Coupled Detectors (CCDs) began to be used in astronomy, taking over from photographic plates and image tubes. By the 1990's, all major research telescopes in the world were using nitrogen-cooled CCDs.

Charge-Coupled Device

Camera Circuit Board

It's a region of the sky, within official borders set in 1928 by the IAU.

- Often recognizable by a pattern, asterism, or grouping of stars.
- There are 12 zodiac constellations, 88 in all parts of the sky.

Most official constellation names come from antiquity. Some constellations in the southern hemisphere were named by European explorers in the 17th & 18th centuries. Modern astronomers use them as landmarks, but their significance today is cultural, not really practical except as mnemonics to the sky.

Constellation

Lunar Motion & Phases of the Moon

The Moon is always half lit by the Sun but we see varying proportions of the lit part from Earth depending on where the Moon is in its orbit of Earth

Phases of the Moon:

How long does it take the Moon to complete 1 cycle?

sidereal period = 27.3 days
time it actually takes the Moon to orbit the Earth

synodic period = 29.5 days
time between one full moon and the next

Lunar Eclipse

When the Earth's shadow hits the Moon we have a _____.

Solar Eclipse

When the Moon's shadow hits the Earth, we have a

Diagram showing the Sun and the Moon's path during an eclipse.

Planets in the Sky

- **Inferior Planets**

- Mercury
- Venus

- **Superior Planets**

- Mars
- Jupiter
- Saturn
- Uranus
- Neptune

Formation of a Planet

Formation of Star

Magnified view of the formation of a planet

MERCURY

VENUS

EARTH

MARS

JUPITER

SATURN

URANUS

NEPTUNE

PLANETS

**DWARF
PLANETS**

Ceres

Mercury
Venus
Earth
Mars

Jupiter

Saturn

Uranus

Neptune

Pluto
Haumea
Makemake
Eris

What might planets around other stars look like?

A system with 3 terrestrial planets. The outer one is icy.

The middle one is dry, although it lies in the

Habitable Zone, where the temperature is right for liquid water.

A huge “water world” with 3 times the mass of Earth, and 25 times the water, with a dry inner planet and an icy outer one.

A system with six small terrestrial planets. The second one is about the size of the Earth. The gas giant planet in this system is only about 3% of the mass of Jupiter.

Our solar system has 4 terrestrial planets: Mercury, Venus, Earth and Mars. The Earth is located in the Habitable Zone.

How to Detect Planets

1. Doppler effect (planet motion caused by the star)
2. Eclipses (planet passes in front of and dims star)
3. Imaging (see planet by reflected light from star)

All you need to know:

1. The Sun is 106 km across and Jupiter is 105 km across
2. The Sun is 1000 times more massive than Jupiter
3. Distance of Jupiter from Sun: 109 km, or a billion km

Selection Effects

Doppler

Spectra measure the radial component of the 3D motion, so mass is really $M \sin i$, where i is the inclination, a lower limit.

Eclipse

The orientation has to be edge on or “just right” to see a transit/eclipse; only a small fraction of exoplanets eclipse their stars.

Direct

Imaging an exoplanet requires suppression of 10⁸-10⁹ times brighter star, favoring cold planets and observations in the infrared.

Why not just make an image to detect exoplanets?

Visible (optical) band

Infrared band

Planet lost in glare of star that is very bright in the visible band.

Planet more luminous in the infrared band and star not so bright.

Doppler & Doppler Detection

Red Shift – Longer Wavelength (planet moving away)
Blue Shift – Shorter Wavelength (planet moving close)

The star spectrum is imprinted with narrow absorption lines, which serve as markers of wavelength, permitting periodic reflex motion of the star to be monitored.

What is happening

What we see

Range of Inclinations

Inclination, i , is 90 degrees, so the full amplitude Doppler signal is observed.

Inclination, i , is 0 degrees, so there is zero Doppler signal and no detection.

Exoplanet orbits are randomly distributed. The mass of a particular exoplanet is indeterminate and on average all the masses are underestimated by a factor of two.

[1] The planets don't orbit the center of the Sun exactly, they orbit the Solar System's center of mass, or Barycenter:

2055-DEC-03

James O'Donoghue @PhysicsJ
with NASA imagery & data

[3] Jupiter's mass is 2.5 times larger than all other planets combined, it's enough to make the Sun do a mini orbit!

[2] Blue circle = outline of Sun
The Blue circle & Sun are shown to scale with eachother but planet sizes and distances are **not** to scale

[4] The Sun is locked in a gravitational tug -of-war with Jupiter, but Saturn helps or hinders, periodically. Fun.

Eclipse Detection

More than 150 of the planets first discovered by the Doppler method have been followed up in this way.

The shape of the eclipse rise and fall can be used to calculate the thickness of the atmosphere.

Figure by S. Seager

In Transit

A planet (1–3) crosses in front of its parent star, creating a mini-eclipse that blocks a small amount of starlight from reaching Earth.

Kepler Space Telescope

2040

Kepler's Planet Candidates

22 Months: May 2009 - Mar 2011

How Stars Form

Stars are born in molecular clouds consisting mostly of hydrogen molecules, with some heavier elements and dust.

Hydrostatic Equilibrium

Cosmic Elements

White - Big Bang

Yellow - Small Stars

Blue - Supernovae

Pink - Cosmic Rays

Green - Large Stars

REGIONS OF THE MILKY WAY

•Disk Population I

- younger generation of stars
- contains gas and dust
- location of the open clusters

•Bulge Populations I & II

- mixture of both young and old stars

•Halo Population II

- older generation of stars
- contains no gas or dust
- location of the globular clusters

Number of stars = 400 billion
Thickness of disk = 1,000 l.y.
(300 pc)

Sun is in disk, 28,000 l.y. out
from center

Young Galaxies

Ellipticals

Spirals

Irregulars

0 billion

2 billion

4 billion

6 billion

8 billion

10 billion

12 billion

14 billion

approximate age of universe in years

**Illustration Sequence of the Milky Way
and Andromeda Galaxy Colliding**

NASA, ESA, Z. Levay and R. van der Marel (STScI), T. Hallas, and A. Mellinger ■ STScI-PRC12-20b

Formation of jets

- twisted magnetic fields in accretion disks
- they pull charged particles out of the disk and accelerate them like a slingshot
- particles are bound to a magnetic field; then focused in a beam

- The orientation of the beam determines what we see:
 - if beams points at us, we see a quasar
 - if not, the molecular clouds/dust of the galaxy block our view of the nucleus
 - so we see a radio galaxy
 - lobes are where jets impact intergalactic medium, heating the diffuse gas

Sometimes the structures in physics and biology are strikingly similar, and can be described by similar mathematical forms, in this case a multi-scale fractal pattern.

What is our place in the universe?

- Our “Cosmic Address” on a vast hierarchy of different scales.

The unanswered DEMYSTIFIED

How the Universe Began...

Remember Einstein's famous equation?

$$E=mc^2$$

Anti Matter !

Similarities of Matter and Anti Matter

Mass: Both have identical masses

Spin : Identical and many more...

So...what makes them different?

They have **opposite** charge!

Current Composition of the Universe

- Y (70%)
- X (25%)
- Matter (5%)
- Anti Matter (0%)

- So, if Anti-Matter exists and it can be produced by us...
Can we use it ?
- What are 'X' and 'Y' on the chart?

To ponder...

- What happened to Anti-Matter generated during Big Bang ?
- Can we produce Anti-Matter with present technology?

“Every coin has two sides”

When antimatter and matter particles meet, they completely annihilate one another, releasing in the process vast amounts of pure energy.

A gram of **antimatter** would produce 43 kiloton explosion - like a small nuke. Fortunately with our present technology weaponizing antimatter this way is completely impossible.

That was a particle of matter annihilating a particle of Anti Matter !

Standard Model of Elementary Particles

three generations of matter (elementary fermions)			three generations of antimatter (elementary antifermions)			interactions / force carriers (elementary bosons)	
mass charge spin	I	II	III	I	II	III	
mass charge spin	$\approx 2.2 \text{ MeV}/c^2$ $\frac{2}{3}$ $\frac{1}{2}$ up	$\approx 1.28 \text{ GeV}/c^2$ $\frac{2}{3}$ $\frac{1}{2}$ charm	$\approx 173.1 \text{ GeV}/c^2$ $\frac{2}{3}$ $\frac{1}{2}$ top	$\approx 2.2 \text{ MeV}/c^2$ $-\frac{2}{3}$ $\frac{1}{2}$ antiup	$\approx 1.28 \text{ GeV}/c^2$ $-\frac{2}{3}$ $\frac{1}{2}$ anticharm	$\approx 173.1 \text{ GeV}/c^2$ $-\frac{2}{3}$ $\frac{1}{2}$ antitop	0 0 1 gluon
QUARKS	$\approx 4.7 \text{ MeV}/c^2$ $-\frac{1}{3}$ $\frac{1}{2}$ down	$\approx 96 \text{ MeV}/c^2$ $-\frac{1}{3}$ $\frac{1}{2}$ strange	$\approx 4.18 \text{ GeV}/c^2$ $-\frac{1}{3}$ $\frac{1}{2}$ bottom	$\approx 4.7 \text{ MeV}/c^2$ $\frac{1}{3}$ $\frac{1}{2}$ antidown	$\approx 96 \text{ MeV}/c^2$ $\frac{1}{3}$ $\frac{1}{2}$ antistrange	$\approx 4.18 \text{ GeV}/c^2$ $\frac{1}{3}$ $\frac{1}{2}$ antibottom	0 0 1 photon
LEPTONS	$\approx 0.511 \text{ MeV}/c^2$ -1 $\frac{1}{2}$ electron	$\approx 105.66 \text{ MeV}/c^2$ -1 $\frac{1}{2}$ muon	$\approx 1.7768 \text{ GeV}/c^2$ -1 $\frac{1}{2}$ tau	$\approx 0.511 \text{ MeV}/c^2$ 1 $\frac{1}{2}$ positron	$\approx 105.66 \text{ MeV}/c^2$ 1 $\frac{1}{2}$ antimuon	$\approx 1.7768 \text{ GeV}/c^2$ 1 $\frac{1}{2}$ antitau	$91.19 \text{ GeV}/c^2$ 0 1 Z^0 boson
	$<2.2 \text{ eV}/c^2$ 0 $\frac{1}{2}$ electron neutrino	$<1.7 \text{ MeV}/c^2$ 0 $\frac{1}{2}$ muon neutrino	$<15.5 \text{ MeV}/c^2$ 0 $\frac{1}{2}$ tau neutrino	$<2.2 \text{ eV}/c^2$ 0 $\frac{1}{2}$ electron antineutrino	$<1.7 \text{ MeV}/c^2$ 0 $\frac{1}{2}$ muon antineutrino	$<15.5 \text{ MeV}/c^2$ 0 $\frac{1}{2}$ tau antineutrino	$80.39 \text{ GeV}/c^2$ 1 1 W^+ boson
							$80.39 \text{ GeV}/c^2$ -1 1 W^- boson

Why's the Higgs particle shown differently?

EDUCATE - INSPIRE - INNOVATE

Higgs Field and Higgs Boson

Image credits: CERN

The Statistics

Rotation of Solar System

So, how well do we know Dark Matter, other than realizing its presence?

Credit: Wikipedia

Fritz Zwicky called this unknown, invisible 'thing' as
Dark Matter

Gravitational Lensing !

As the light emitted by distant galaxies passes by massive objects in the universe, the gravitational pull from these objects can distort or bend the light.

Image credit: [ESA/Hubble](#) ; Fermilab ; [spacetelescope.org](#)

What we know about Dark Matter?

15%
**VISIBLE
MATTER**

NEUTRON PROTON

QUARK MUON

NEUTRINO PHOTON

Image adopted from YouTube

85%
**DARK
MATTER**

WARM
DARK MATTER

SELF-INTERACTING
DARK MATTER

FUZZY
DARK MATTER

PRIMORDIAL
BLACK HOLES

ASYMMETRIC
DARK MATTER

WIMPs

Image describing how Dark Matter helped in formation of celestial organs such as Galaxies, Stars and so on...

Current Composition of the Universe

The Past led to the Present...
And the Present will lead to the Future.
This upsurge in Space-time will be enabled by...

Dark energy !

Our current understanding of Dark Energy says...

- It has a repulsive force.
- It is distributed evenly throughout the universe, not only in space but also in time - in other words, its effect is not diluted as the universe expands
- Became prominent and detectable about 6 to 9 billion years ago.

Image Credits: physics4me

*Dots move apart as the balloon
expands, like galaxies in the
expanding universe.*

Image Credits: National Science Foundation

A little about Cosmic Microwave background...

- It shows us how the Universe looked 3,80,000 years or 0.00038 Billion years ago.
- That's the earliest part of Universe that telescopes can see.

Interesting Facts

Bananas emit antimatter almost every 75 minutes.

POWER OF ANTIMATTER

Follow IG : @thescientistfacts

Just 17 grams of antimatter is sufficient enough to fuel a starship for a trip to Alpha Centauri which is 4.37 light years from the Sun. Sadly it would take 100 billion years to produce 1 gram of antihydrogen.

Career Path

- Schooling (upto 10+2) in Science
- B.Sc. in Physics/ Maths / Chemistry /other relevant subjects
- B.E./ B.Tech. in Aerospace/ other relevant branch
- Master of Science in Physics/ Maths /Astronomy/ Astrophysics/ and other relevant subjects
- PhD in Astronomy/ Astrophysics

Opportunity

- Space Organizations (like NASA, ESA, ISRO, SPACE X and other private companies)
- Researcher / Asst. Researcher at Research Institutes
- Jobs at Observatories
- Teaching Faculty at various Institutes

Quizzz Time !

- 1) What are the first astronomical objects observed ever by an individual?
(a) Mars & Venus (b) Sun & Moon (c) Sun & Mars (d) Asteroids
- Answer : (b) Sun and Moon
- 2) How far our solar system is located from the center of milky way galaxy? (in light years)
(a) 28,000 (b) 100,000 (c) 32,000 (d) 1200
- Answer : (a) 28,000
- 3) What is the ratio of anti-matter to that of ordinary matter?
(a) 0:1 (b) 1:0 (c) 10:1 (d) 1:10
- Answer : (a) 0:1
- 4) What are the two mysterious phenomena of the existing universe?
(a) Matter & Anti-Matter (b) Asteroids & meteoroids
(c) Dark Matter & Dark Energy (d) Stars & Galaxies
- Answer : (c) Dark Matter and Dark Energy

Thank You