

天文观测的一些基本概念


1

星星究竟是什么

- 大部分是恒星,能够自身发光发亮;
- 少数是行星,反射太阳光。


如何度量星星之间的距离?

- 光年: 1光年=10万万万千米
- 秒差距: 1秒差距=3.26 光年=? 千米


星座的来历

- 公元前三千年古巴比伦人对星空区划的创造, 把亮星用假想的连线联起来,构成星座;
- 古希腊人的想象赋予星座之名和丰富的内容;
- 17世纪后随着航海地理大发现,完善南天星 座的创立;
- 1928年国际天文学联合会确定了国际通行的 全天划分为88个星座星空划分方法;
- 北天区29个星座、南天区47个星座、黄道12 个星座。


我国自己的星空区域划分方法


三垣四象二十八宿

拱极区附近:

- 紫微垣、太微垣、天市垣 黄、赤、白道附近:
- 东方苍龙: 角、亢、氐、房、心、尾、箕
- 北方玄武: 斗、牛、女、虚、危、室、壁
- 西方白虎: 奎、娄、胃、昴、毕、觜、参
- 南方朱雀: 井、鬼、柳、星、张、翼、轸


星星与我们的距离都一样远吗?


星星的命名

■ 希腊字母;

- 拉丁字母;
- 数字;
- 更复杂的 科学编号;
- 我国的命 名体系。


星等的概念

■ 公元前2世纪 古希腊天文学 家喜帕恰斯首 先提出星等概 念,他把看到 的恒星按亮度 分成 6等,最 亮的 1等,最 暗的6等。


1等星的亮度=距离1公里远的1烛光的亮度

更精确的星等

- 1850年英国天文学家普森 (N.R.Pogson)经过研究并用仪 器精密测定,把星等概念科学定量化:
- 星等相差5等,亮度差为100,即星等差1等,亮度之比为 2.512倍。
- 为了精确,又引入了小数星等和负数星等。如天狼星是 -1.4等,织女星是0.0等,轩辕十四是1.4等。
- 肉眼可见的6等以上恒星全天约为6000颗。


天球


天球是一个假想的球,它是以观测者(或地心)为中心,以无 穷远为半径的球,所有天体都投影在这个球面上。

天体的角距离

■ 在天球上度量两个天体之间的距离,不用长度单位,而用 角度单位。


天文望远镜的基本情况


关于天文望远镜的两个常见问题

- 你这台望远镜能看多远?
- 你这太望远镜能放大多少倍?


- 口径(D): 指望远镜物镜所能收 到的最大光束的直径。
- 焦距(F): 从望远镜光学系统主 点到主焦点的距离。
- 焦比: 焦比=F/D 在摄影时,焦比数字越大,光力越弱; 照相机镜头上称为光圈。


- 极限星等:将望远镜指向天顶,肉眼所能看到的最暗恒星的星等称为极限星等,也叫贯穿本领。
- 极限星等ml与以厘米为单位的 望远镜有效口径之间的简单关 系由公式 ml=6.9+5lgD 给出。 例如有效口径15厘米的望远 镜,极限星等约为12.8等。
- 分辨率:把望远镜能分清为两个物点的最小角距离称为分辨分辨率。望远镜的口径决定分辨率。


A L H map


- 放大率: 放大率=F_物/F_目
- 望远镜的有效放大倍数:一般是物镜 有效口径以毫米为单位的值。


- 视场:用目视望远镜观测星空时所能见到的天空部分的角直径叫视场。当目镜的工作视场一定时,望远镜的视场与放大率成反比。
- 望远镜主要解决"看得见" 和"看得清"两方面的问题。
- 光的衍射现象限制了"看得清"的能力。


赤道式装置

- 一条旋转轴沿平行于地球的自转轴方向,这就是"极轴",或曰"赤经轴"。另一条轴与之垂直,正好位于天球的赤道面内,称为"赤结轴"。
- 在极轴对准天极的情况 下,追踪天体的周日视运动只需要转动赤经轴。


天文摄影基本方法


跟踪摄影


四季星空观测


- 用望远镜观测太阳时,一定要注意减光,有几种办法,一种是在物镜前加装中性滤光片或反光膜,一种是把太阳影像投影在白纸上来观测,另一种是目镜上加滤光片。千万不能没有任何防护措施直接用眼睛通过望远镜看太阳,哪怕是短暂的一瞥,也会对眼睛造成永久的伤害。 太阳黑子是太阳上具有强磁场的气体漩涡。其温度低于大阳表面温度。太阳黑子活动的强度是变化的,周期平均是11年,2000年、2001年是太阳活动峰年,太阳黑子出现最多,目前刚过低谷期,正缓慢上升。


月食

月食是月球进入地球的影子中而发生的现象,如果月球进入地球的影子最浓的部分—本影,就发生月全食。如果月球只是部分掠过地球的本影,则成为月偏食。只进入地球的影子淡的半影部分叫半影月食。在全食时,全食前后各有半影食及偏食。


大行星的观测

 环绕太阳运行的行星及其卫星、小行星、彗星等,与太阳 这颗支配着地球在内的行星系统运行的恒星,共同组成了 太阳系。


水星、金星


M

水星、金星

像月亮一样,内行星也有盈亏现象,金星相位变化用一架 小望远镜可以很容易地看出来,水星稍微困难一点。


水星、金星凌日


- 内行星有时会观测到它们从太阳表面经过,称为"凌日"。水星、金星的凌日现象比较罕见,非常值得观测。
- 2006年11月8日曾发生一次水星凌日。下次发生在2032年11月13 日。


М.

金星凌日


2004年6月8日我 国观测到一次金 星凌日,机会非 常难得,上次金 星发生在1882 年,下次发生在 2012年6月7日, 在以后要到2117 年才有机会。


火星

 火星是地球轨道以外离地球最近的大行星,刚刚过去的火星大冲 给我们留下了深刻的印象。火星每隔两年两个月左右接近地球一次,届时是我们用小望远镜观测火星表面的好机会。


4

火星轨道


远日点冲与近日点冲

- 在不同的冲日位置上,火星朝向地球的极区不同,火星上的季节也不同
- 远日点冲是观测火星北极地区的时机


木星


土星

■ 是镜天有只大倍望就到的 用观体趣要倍左远可它光 望测中的有数右镜以漂环 远的最,放40的,看亮。


土星光环的变化


流星和流星雨 ■ 夜空中经常见到单个的流星,出现时间和方位没有什么规律,这叫偶发流星。在晴朗无月的夜晚,一个人每小时大约可以看到10颗左右的流星。

流星雨


流星雨

■ 当每小时流星数 达到数千甚至上 万时,称为正星 暴。流星雨一般 按照辐射点所处 的星座来命名。


流星雨

■ 有些流星雨会周期性的 出现,这是因为流星雨 的母体往往是周期彗 星,彗星。喷射出一些的 质,如来这些物质在, 道上分布的不均匀, 年出现流星雨的强度会 有所不同。


流星视频


- 06年狮子座流星雨
- 06年双子座流星雨


彗星


深空天体

■ 利用小型望远镜作天体观测,浏览星云、星团可以说是一件最有趣的事,由于小望远镜的口径小,聚光力和解像力不高,所以无法看到像天文台大望远镜拍摄的照片一样美丽的面貌。虽然是暗淡而微弱的光,却能使我们体会到眺望刚从几千光年,上万光年的宇宙遥远的深处到达的我们眼睛的新鲜光线的真实感,这应该是令人兴奋的。


- 1957.10.4——第一颗人造卫星上天
- 科学价值
- 观测方便
- 科普价值
- 提升观测水平
- 增添观测乐趣


