Solar Eclipses: What They Are, Front Line Experiences, and Some Science

Dr. Alphonse Sterling NASA/MSFC

Today's Discussion:

- Overview of eclipses.
- The 21 August 2017 total solar eclipse.
- Eye safety.
- A couple of experiences from the "front line" of past eclipses.
- The motivation for doing solar eclipse studies (just an outline...).
- Things you can do.

What's Special About a Solar Eclipse?

Can see the outer layers (Atmospheres) of the Sun:

Photosphere

Chromosphere

•Corona

One body falls into the shadow of another.

- One body falls into the shadow of another.
- Lunar eclipses.

- One body falls into the shadow of another.
- Lunar eclipses.
- Solar eclipses.

- One body falls into the shadow of another.
- Lunar eclipses.
- Solar eclipses.
 - Partial.
 - Annular.
 - Total.

The 21 August 2017 Total Solar Eclipse

August 21, 2017 Total Solar Eclipse Path

August 21, 2017 Total Solar Eclipse Path

Do not Risk Your Precious Eyes!!

- Do *not* look at the partial phases of the eclipse directly without certified eye protection!!
- There's no point to staring at partial phases....

• Look without protection only if you're in the totality path, and then only during totality! (About 2 minutes.)

• Eclipse glasses:

(https://eclipse.aas.org/resources/solar-filters)

- Eclipse glasses
- Welder's glass (#14)

- Eclipse glasses
- Welder's glass (#14)
- Indirect methods

- Eclipse glasses
- Welder's glass (#14)
- Indirect methods
 - Pinhole projection

- Eclipse glasses
- Welder's glass (#14)
- Indirect methods
 - Pinhole projection
 - Box projection

- Eclipse glasses
- Welder's glass (#14)
- Indirect methods
 - Pinhole projection
 - Box projection
 - Telescope/binocular projection

- Eclipse glasses
- Welder's glass (#14)
- Indirect methods
 - Pinhole projection
 - Box projection
 - Telescope/binocular projection
 - Almost-anything projection!

Eclipse Science

How *Not* to do Eclipse Science! Ghana 2006 Version

(Useful information for picture takers too.)

Lessons Learned (Science at Eclipses)

- 1 No new equipment.
- Consider carefully before moving after setting up.
- Practice, practice, practice!

Gansu Province, China, 2008

Mangaia, Cook Islands, [New Zealand,] 2010

Science of the Sun. A key Problem: The Temperature of the Corona

The Solar Atmosphere

The Outer layers (Atmospheres) of the Sun:

Photosphere

Chromosphere

•Corona

But....

- A "problem" resulted from 1869 eclipse observations of the corona.
- Used a recently developed instrument the "spectroscope," to study the corona.

Spectra

- Breaks light into "rainbow" colors, with lines.
- Different elements produce different lines.
- So these lines are like "fingerprints" for elements.

 Hence, spectra can be used to determine the composition of far-away objects, like the corona.

But...

- A "problem" resulted from 1869 eclipse observations of the corona.
- Used a recently developed instrument the "spectroscope," to study the corona.
- Found lines that could not be identified!

But...

- A "problem" resulted from 1869 eclipse observations of the corona.
- Used a recently developed instrument the "spectroscope," to study the corona.
- Found lines that could not be identified!
- Many explanations considered, including a "new" element: *coronium*.

But...

- A "problem" resulted from 1869 eclipse observations of the corona.
- Used a recently developed instrument the "spectroscope," to study the corona.
- Found lines that could not be identified!
- Many explanations considered, including a "new" element: *coronium*.

But this didn't work....

NASA/CXC/SAO

The Corona: Continued...

• The mystery spectral lines found to be due to very hot ("highly-ionized") familiar elements ~1940.

So this was a sloooow process: 1869 eclipse observations, and 1939~1943 explanation!!

- Structure of the corona: late 1960s and 1970s observations from balloons, Skylab, etc.
- This structure due to the magnetic field.

Magnetism is the key to why the corona is hot. (It is also responsible for many of the changing features of the Sun.)

Magnetism is the key to why the corona is hot.

Magnetism is the key to why the corona is hot.

A Key Objective of Solar Physics:

Unravel details of how the magnetic field heats the corona!

- This is one goal (direct or indirect) of many eclipse studies.
- Also, many other stars have hot coronae, and thus understanding the heating of the Sun's corona tells us about other stars too.

Fun Things to Do:

- Temperature changes at different locations.
- Shadow bands, just near totality. Try taking pictures of them. (In path of totality.)
- Pictures of sharpening shadows. [To do "seriously": Record time accurately (within a few seconds), your precise location (GPS coordinates?), use a standard surface (e.g., white sheet), sky conditions (may be hard unless clear).]
- Look for bright "stars" and planets.
- Creative photography....

But maybe best of all...

But maybe best of all...

ENJOY IT!

We have to go to *space* to see the Sun's outer atmosphere with regularity.

NASA

The Corona from Yohkoh/SXT

The Corona

• Expected to be cool, but found strange spectral lines, first during 1869 eclipse.

- Many explanations considered, including a "new" element: *coronium*.
- But this didn't work....

But...

- A "problem" resulted from 1869 eclipse observations of the corona.
- Used a recently developed instrument the "spectroscope," to study the corona.
- Found lines that could not be identified!
- Many explanations considered, including a "new" element: *coronium*.

But this didn't work....

Annular Eclipse (2012)