TAIVAANMEKANIIKAN KOTITEHTÄVÄT (syksy 2008)

- 1. Marsin rata taivaalla vuosina 2000-2020
- 2. Kahden kappaleen suhteellisen liikkeen numeerinen integrointi

Tee kummastakin tehtävästä lyhyt selostus= muutama kuva joissa on selvästi kerrottu mitä ne esittävät + hyvin dokumentoitu ohjelmalistaus

Käytä hyväksi IDL-harjoitusmateriaalia, jolloin tehtävät ovat erittäin helpot ratkaista!

HUOM: tehtävien tarkoituksena ei ole viivästyttää kurssin suorittamista! Eli neuvoja saa tulla aina kysymään (TÄ 314, heikki.salo@oulu.fi).

TEHTÄVÄ 1: Marsin rata taivaalla vuosina 2000-2020

Laskuharjoituksissa (Harjoitus 1, tehtävä 12) on ollut esimerkkinä Jupiterin paikan laskeminen 1.1.2000 rataelementeistä lähtien (sama esimerkki Karttusen kirjassa).

Tämän ohjeen liitteenä on esimerkki tm2008_harj1_12.pro tehtävän ratkaisemisesta käyttäen hyväksi TM2008_DEMO2.dir hakemistossa olevaa elem_to_rv.pro ohjelmaa, joka laskee planeetan heliosentriset ekliptika-koordinaatit annetusta rataelementeistä.

Liitteena oleva toinen esimerkki tm2008_harj1_12_rata.pro puolestaan laskee Jupiterin paikan 0.01 vuoden valein vuosille 2000-2020. Rataelementtien muutokset on otettu huomioon kayttamalla "Tähtitieteen Perusteet" kirjan taulukkoa D.12.

Tulokset on tarkastettu vertaamalla niitä IDL:n ASTRO-kirjaston planet_coords.pro ohjelman laskemiin. Tama ohjelma laskee paikat kahdella valinnaisella tarkkuudella:

- 1) käyttäen samantapaista approksimaatioita kuin tm2008_harj1_12_rata.pro
- 2) käyttäen tarkkoja JPL-ephemeridejä (vaatii "JPLEPH.405" tiedoston)

Seuraavan sivun kuvissa on esitetty tm2008_harj1_12_rata.pro ohjelman tuottamat kuvat.

TEHTÄVÄ: Laske vastaavalla tavalla Marsin sijainti taivaalla v. 2000-2020.

$Ohjelman\ {\tt tm2008_harj1_12_rata.pro}\ tulostuksia:$

TEHTÄVÄ 2: Suhteellisen liikkeen numeerinen integrointi

- 1) Tee ohjelma, joka laskee analyyttisen radan ajanhetkille $t = t_0 + i \times \Delta t$, i = 0, 1, 2, ..., valituista rataelementeista lähtien:
 - Valitse rataelementit: a, e, t_0 , ja valitse yksiköt asettamalla $\mu = G(m_1 + m_2) = 1$

 - Ratkaise Keplerin yhtälö hetkellä t:

$$M = 2\pi \frac{t - t_0}{P}$$

$$M = E - e \sin E$$

- Paikka ja nopeus radan parametriyhtälöstä ($b = a\sqrt{1-e^2}$)

$$x = a(\cos E - e)$$

$$y = b \sin E$$

$$v_x = -a \sin E \sqrt{\mu/a^3} (1 - e \cos E)^{-1}$$

$$v_y = b \cos E \sqrt{\mu/a^3} (1 - e \cos E)^{-1}$$
Hetkellä $t = t_0 \implies M = 0, E = 0 \implies [x_0, y_0], [v_{x_0}, v_{y_0}]$

- 2) Integroi sama rata numeerisesti, lähtien valitulle ajanhetkelle lasketuista paikka- ja nopeusvektoreista. Vertaa tuloksia analyyttiseen rataan.
- 3) Tarkista integroinnin tarkkuus seuraamalla energian ja impulssimomentin säilymistä

$$H = 0.5v^{2} - \mu/r$$

$$L_{z} = (\vec{R} \times \vec{V})_{z} = xv_{y} - yv_{x}$$

Hyödyllistä katsoa mikä on suhteellinen muutos/ratakierros

- 4) Vertaa seuraavia tapauksia (energian muutoksen perusteella)
 - I & II asteen Taylor & RK4 menetelmät
 - Vertaa eksentrisyyden arvoja 0.0, 0.5 ja 0.9
 - aika-askeleen vaikutus: esim $\Delta t = 0.1, 0.01, 0.001, 0.0001...$ rataperiodia, integroinnin kokonaisaika esim. 10 rataperiodia

tm2008 harj 12.pro

```
program='tm2008_harj1_12'
;Taivaanmekaniikan laskuharjoitus 1, tehtava 12:
;Jupiterin paikka taivaalla 1.1.2000
;kaytetaan elem_to_rv ohjelmaa apuna: laskee rataelemetit ->
;heliosentrinen paikka ekliptika-systeemissa
;lasketaan Jupiterin ja Maan paikkojen erotus, muunnetaan
;ekvaattori-systeemiin --> alpha,dec
;Jupiterin rataelementit
;(luennolla jaettu kopio tÃďhtitieteen perusteet kirjasta)
 a=5.20336301d0
 eks=0.04839266d0
 ink=1.30530d0
 ome=100.55616d0
 wp=14.75385d0
 ;perihelin pituus (solmuviivasta)
 L=34.40438d0
 ;keskipituus (solmuviivasta)
;lasketaan naista:
 ;perisentrin argumenttti
 w=wp-ome
 M=L-wp
 ;keskianomalia
;KÃďytetÃďÃďn suoraan keskianomaliaa
 tau=0.
 ; dummy, silla kaytetaan suoraan keskianomaliaa
 time=0.
;HUOM katso elem_to_rv ohjelman helppi!
  elem=[a,eks,ink,ome,w,tau]
 elem_to_rv,elem,time,rad,vel,m0=M/!radeg
 rad_jup=rad
 ; jupiterin paikka vektori
;------
;Maan ratalementit
:-----
 a=1.00000011d0
 eks=0.01671022d0
 ink=0.00005d0
 ome=-11.26064d0
 wp=102.94719d0
 L=100.46435d0
 w=wp-ome
 ;perisentrin argumenttti
 M=L-wp
 ;keskianomalia
 tau=0.
 ;dummy, silla kaytetaan suoraan keskianomaliaa
 time=0.
  elem=[a,eks,ink,ome,w,tau]
 {\tt elem\_to\_rv,elem,time,rad,vel,m0=M/!radeg}
 rad_maa=rad
;erotus: ekliptika-systeemi
 x=rad_jup(0)-rad_maa(0)
 y=rad_jup(1)-rad_maa(1)
 z=rad_jup(2)-rad_maa(2)
```

```
;erotus: ekvaattori-systeemi
  ekli=23.4393
  sine=sin(ekli/!radeg)
  cose=cos(ekli/!radeg)

xe=x
  ye=y*cose-z*sine
  ze=y*sine+z*cose

re=sqrt(xe^2+ye^2+ze^2)
  delta=asin(ze/re)*!radeg
  alpha=atan(ye,xe)*!radeg

print,'Jupiter 1.1.2000:'
  print,'etaisyys',re
  print,'deklinaatio',delta
  print,'rektaskensio',alpha

;astro-kirjaston ADSTRING muunnos
;asteet -> tunnit,minuutit sekunnit
  print,adstring(delta)
  print,adstring(alpha)
```

end

tm2008 harj1 12 rata.pro

```
program='tm2008_harj1_12_rata'
ps=0
;jatkoa ohjelmalle tm2008_har1_12.pro
;lasketaan 1.1.2000 sijainnin sijasta Jupiterin
;naennainen rata vuosina 2000-2020
;Kaytetaan Tahtitieteen perusteet Taulukon D.12 rataelementteja
;eli v. 2000.0 rataelementteihin lisataan aikaan verrannolliset
;korjaukset
;huom: tehdaan kaikki laskenta kaksoistarkkuudella
;lasketaan rata 2000-2020 (21 vuoden ajalle)
 timet=dindgen(2100)/100.
 ; aika vuosina 21 vuotta, 0.01 vuoden valein
 ; aika vuorokausina 1.1.2000 lahtien
 tday=timet*365.25d0
 tcen=tday/36525.d0
 ; aika vuosisatoina
;tallennetaan taulukoihin
;declinaatio, rektaskensio
 deltat=timet
 alphat=timet
;latitudi, longitudi ekliptika systeemissa
 lattab=timet
 lontab=timet
 for i=01,n_elements(timet)-1 do begin
 ; aika juliaanisina vuosisatoina
;Jupiterin rataelementit : lisataan korjaukset (HUOM yksikot!)
+ 0.00060737*T
- 0.00012880*T
 a = 5.20336301
 eks = 0.04839266
 ink = 1.30530
 - 4.15/3600.*T
 ome =100.55616
 + 1217.17/3600.*T
 + 839.93/3600.*T ;perihelin pituus (solmuviivasta)
 wp = 14.75385
 L = 34.40438
 + 0.08308676*tday(i); keskipituus (solmuviivasta)
 w=wp-ome
 ;perisentrin argumenttti
 M=L-wp
 ;keskianomalia
 ;dummy, silla annateaan M suoraan
 elem_jup=[a,eks,ink,ome,w,tau]
 M_{jup}=(M \mod 360.d0)/360.d0*2.*!dpi
;Maan ratalementit
 a = 1.00000011
 - 0.00000005*T
 - 0.00003804*T
 eks = 0.0167102
 - 46.94/3600.*T
 ink = 0.00005
 ome =-11.26064
 - 18228.25/3600.*T
 wp = 102.94719
 + 1198.28/3600*T
 L = 100.46435
 + 0.98560910*tday(i)
 w=wp-ome
 ;perisentrin argumenttti
 M=L-wp
 ;keskianomalia
 elem_maa=[a,eks,ink,ome,w,tau]
 M_{maa}=(M \mod 360.d0)/360.d0*2.*!dpi
```

```
; dummy koska kaytetaan M
 elem_to_rv,elem_jup,time,rad,vel,MO=M_JUP
 rad_jup=rad
 elem_to_rv,elem_maa,time,rad,vel,M0=M_maa
 rad maa=rad
;erotus: ekliptika-systeemi
 x=rad_jup(0)-rad_maa(0)
 y=rad_jup(1)-rad_maa(1)
 z=rad_jup(2)-rad_maa(2)
 r=sqrt(x^2+y^2+z^2)
 lattab(i)=asin(z/r)*!radeg
 lontab(i)=atan(y,x)*!radeg
;erotus: ekvaattori-systeemi
;kierretaan ekliptikan kaltevuuden verran
 ekli=23.43928d0
 sine=sin(ekli/!radeg)
 cose=cos(ekli/!radeg)
 xe=x
 ye=y*cose-z*sine
 ze=y*sine+z*cose
 re=sqrt(xe^2+ye^2+ze^2)
 delta=asin(ze/re)*!radeg
 alpha=atan(ye,xe)*!radeg
 if(alpha le 0) then alpha=alpha+360.
 deltat(i)=delta
 alphat(i)=alpha
  endfor
j-----
;piirretaan rata ekliptika-systeemissa
psdirect,program+'_a',ps,/color
 plot,lontab,lattab,xtitle='longitudi pitkin elliptikaa',$
 title='Jupiterin rata 2000 -2020', ytitle='latitudi',psym=3
psdirect,program+'_a',ps,/color,/stop
;tarkistuksen vuoksi lasketaan kayttaen
;ASTRO-kirjaston planet_coords proseduuria
;juldate palauttaa redusoidun Julian Date
; = JD-2400000.0
;alkuhetkelle
  juldate,[2000.,1.,1],jd0
  jd0=jd0+2400000.d0
  jd=jd0+tday
 ;ylla maaritellyt ajanhetket -> JD
  planet_coords, jd,/jd, ra_astro, dec_astro, planet='jupiter'
;tarkempi, kayttaen JPL ephemerideja
  planet_coords,jd,/jd,ra_jpl,dec_jpl,planet='jupiter',/jpl
```

time=0.d0

```
psdirect,program+'_b',ps,/color
 nwin
 !p.multi=[0,2,2]
 !p.charsize=0.7
 plot,2000+timet,deltat,xr=[0,20]+2000,$
 xtitle='Vuosi',ytitle='Jupiterin deklinaatio',psym=3
;plotaan vain joka 20 piste
 index=lindgen(n_elements(timet)/20)*20
 oplot,2000+timet(index),dec_astro(index),col=2,psym=6,syms=0.5
 oplot,2000+timet(index),dec_astro(index),col=3,psym=1,syms=0.5
 plot,2000+timet,alphat,xr=[0,20]+2000,$
 xtitle='Vuosi',ytitle='Jupiterin rektaskensio',psym=3
 {\tt oplot,2000+timet(index),ra\_astro(index),col=2,psym=6,syms=0.5}
 oplot,2000+timet(index),ra_astro(index),col=3,psym=1,syms=0.5
 plot,2000+timet,(deltat-dec_jpl)*60.,xr=[0,20]+2000,$
 xtitle='Vuosi',ytitle='deklinaation virhe (arcmin)',psym=3
;alkuperaiset alpha ja ra_{\tt j}pl voivat poiketa 360 verran
 d_alpha=atan(tan((alphat-ra_jpl)/!radeg))*!radeg
 plot,2000+timet,d_alpha*60,xr=[0,20]+2000,$
 xtitle='Vuosi',ytitle='rektaskension virhe (arcmin)',psym=3
 !p.charsize=1
 !p.multi=0
 psdirect,program+'_b',ps,/color,/stop
```

end

TÄHTITIETEEN PERUSTEET TAULUKKO D.12

Taulukoita

595

Taulukko D.12. Planeettojen rataelementit epookin J2000.0 ekvaattorin ja tasauspisteen suhteen. Seuraavissa sarjoissa t on aika vuorokausina epookista J2000.0 ja T sama aika juliaanisina vuosisatoina: t=J-2451545.0, T=t/36525. L on keskilongitudi, $L=M+\varpi$. Elementit ovat vain keskimääräisiä, ja niistä laskettujen heliosentristen paikkojen tarkkuus on muutamia kaariminuutteja. Luvut ovat teoksesta Explanatory Supplement to the Astronomical Almanac. Maan elementit kuvaavat Maan ja Kuun muodostaman järjestelmän painopisteen rataa.

```
Merkurius
 a = 0.38709893 + 0.00000066 T
 e = 0.20563069 + 0.00002527 T
 i = 7.00487^{\circ} - 23.51'' T
 \Omega = 48.33167^{\circ} - 446.30'' T
 \varpi = 77.45645^{\circ} + 573.57'' T
 L = 252.25084^{\circ} + 4.09233880^{\circ}t
Venus
 a = 0.72333199 + 0.00000092 T
 e = 0.00677323 - 0.00004938 T
 i = 3.39471^{\circ} - 2.86'' T
 \Omega = 76.68069^{\circ} - 996.89'' T
 \varpi = 131.53298^{\circ} - 108.80'' T
 L = 181.97973^{\circ} + 1.60213047^{\circ}t
 a = 1.00000011 - 0.00000005 T
Maa+Kuu
 e = 0.01671022 - 0.00003804 T
 i = 0.00005^{\circ} - 46.94'' T
 \Omega = -11.26064^{\circ} - 18228.25'' T
 \varpi = 102.94719^{\circ} + 1198.28'' \ T
 L = 100.46435^{\circ} + 0.98560910^{\circ}t
Mars
 a = 1.52366231 - 0.00007221 T
 e = 0.09341233 + 0.00011902 T
 i = 1.85061^{\circ} - 25.47'' T
 \Omega = 49.57854^{\circ} - 1020.19'' T
 \varpi = 336.04084^{\circ} + 1560.78'' \ T
 L = 355.45332^{\circ} + 0.52403304^{\circ}t
Jupiter
 a = 5.20336301 + 0.00060737 T
 e = 0.04839266 - 0.00012880 T
 i = 1.30530^{\circ} - 4.15'' T
 \Omega = 100.55615^{\circ} + 1217.17'' \ T
 \varpi = 14.75385^{\circ} + 839.93'' T
 L = 34.40438^{\circ} + 0.08308676^{\circ}t
 a = 9.53707032 - 0.00301530 T
Saturnus
 e = 0.05415060 - 0.00036762 T
 i = 2.48446^{\circ} + 6.11'' T
 \Omega = 113.71504^{\circ} - 1591.05'' T
 \varpi = 92.43194^{\circ} - 1948.89'' T
 L = 49.94432^{\circ} + 0.03346063^{\circ}t
Uranus
 a = 19.19126393 + 0.00152025 T
 e = 0.04716771 - 0.00019150 T
 i = 0.76986^{\circ} - 2.09'' T
 \Omega = 74.22988^{\circ} + 1681.40'' T
 \varpi = 170.96424^{\circ} + 1312.56'' T
 L = 313.23218^{\circ} + 0.01173129^{\circ}t
Neptunus
 a = 30.06896348 - 0.00125196 T
 e = 0.00858587 + 0.00002514 T
 i = 1.76917^{\circ} - 3.64'' T
 \Omega = 131.72169^{\circ} - 151.25'' T
 \varpi = 44.97135^{\circ} - 844.43'' \ T
 L = 304.88003^{\circ} + 0.00598106^{\circ}t
Pluto
 a = 39.48168677 - 0.00076912 T
 e = 0.24880766 + 0.00006465 T
 i = 17.14175^{\circ} + 11.07'' T
 \Omega = 110.30347^{\circ} - 37.33'' T
 \varpi = 224.06676^{\circ} - 132.25'' T
 L = 238.92881^{\circ} + 0.00397557^{\circ}t
```