

Lecture Outlines

Chapter 2

Astronomy Today
7th Edition

Chaisson/McMillan

Chapter 2

The Copernican Revolution

Units of Chapter 2

- 2.1 Ancient Astronomy
- 2.2 The Geocentric Universe
- 2.3 The Heliocentric Model of the Solar System

The Foundations of the Copernican Revolution

2.4 The Birth of Modern Astronomy

Units of Chapter 2, continued

2.5 The Laws of Planetary Motion

Some Properties of Planetary Orbits

- 2.6 The Dimensions of the Solar System
- 2.7 Newton's Laws
- 2.8 Newtonian Mechanics

Weighing the Sun

2.1 Ancient Astronomy

Ancient civilizations observed the skies

Many built structures to mark astronomical events

Summer solstice sunrise at Stonehenge:

2.1 Ancient Astronomy

Spokes of the Big Horn Medicine Wheel are aligned with the rising and setting of the Sun and other stars

(a)

© 2011 Pearson Education, Inc.

2.1 Ancient Astronomy

This temple at Caracol, in Mexico, has many windows that are aligned with astronomical events

(b) © 2011 Pearson Education, Inc.

Ancient astronomers observed:

Sun

Moon

Stars

Five planets: Mercury, Venus, Mars, Jupiter, Saturn

© 2011 Pearson Education, Inc.

Sun, Moon, and stars all have simple movements in the sky

Planets:

- Move with respect to fixed stars
- Change in brightness
- Change speed
- Undergo retrograde motion

- Inferior planets: Mercury, Venus
- Superior planets: Mars, Jupiter, Saturn

Now know:

Inferior planets have orbits closer to Sun than Earth's

Superior planets' orbits are farther away

Early observations:

- Inferior planets never too far from Sun
- Superior planets not tied to Sun; exhibit retrograde motion
- Superior planets brightest at opposition
- Inferior planets brightest near inferior conjunction

Earliest models had Earth at center of solar system

Needed lots of complications to accurately track planetary motions

© 2011 Pearson Education, Inc.

2.3 The Heliocentric Model of the Solar System

Sun is at center of solar system. Only Moon orbits around Earth; planets orbit around Sun.

This figure shows retrograde motion of Mars.

Discovery 2-1: The Foundations of the Copernican Revolution

- 1. Earth is not at the center of everything.
- 2. Center of Earth is the center of Moon's orbit.
- 3. All planets revolve around the Sun.
- 4. The stars are very much farther away than the Sun.
- 5. The apparent movement of the stars around the Earth is due to the Earth's rotation.
- 6. The apparent movement of the Sun around the Earth is due to the Earth's rotation.
- 7. Retrograde motion of planets is due to Earth's motion around the Sun.

2.4 The Birth of Modern Astronomy

Telescope invented around 1600

Galileo built his own, made observations:

- Moon has mountains and valleys
- Sun has sunspots, and rotates
- Jupiter has moons (shown)
- Venus has phases

2.4 The Birth of Modern Astronomy

Phases of Venus cannot be explained by geocentric model

(b) Ptolemy's model
© 2011 Pearson Education, Inc.

Kepler's laws were derived using observations made by Tycho Brahe

© 2011 Pearson Education, Inc.

1. Planetary orbits are ellipses, Sun at one focus

2. Imaginary line connecting Sun and planet sweeps out equal areas in equal times

3. Square of period of planet's orbital motion is proportional to cube of semimajor axis

TABLE 2.1 Some Solar System Dimensions				
Planet	Orbital Semimajor Axis, <i>a</i> (AU)	Orbital Period, <i>P</i> (years)	Orbital Eccentricity, e	P^2/a^3
Mercury	0.387	0.241	0.206	1.002
Venus	0.723	0.615	0.007	1.001
Earth	1.000	1.000	0.017	1.000
Mars	1.524	1.881	0.093	1.000
Jupiter	5.203	11.86	0.048	0.999
Saturn	9.537	29.42	0.054	0.998
Uranus	19.19	83.75	0.047	0.993
Neptune	30.07	163.7	0.009	0.986

More Precisely 2-1: Some Properties of Planetary Orbits

Semimajor axis and eccentricity of orbit completely describe it

Perihelion: closest approach to Sun

Aphelion: farthest distance from Sun

2.6 The Dimensions of the Solar System

Astronomical unit: mean distance from Earth to Sun

First measured during transits of Mercury and Venus, using triangulation

2.6 The Dimensions of the Solar System

Now measured using radar:

Ratio of mean radius of Venus's orbit to that of Earth is very well known

2.7 Newton's Laws

Newton's laws of motion explain how objects interact with the world and with each other.

© 2011 Pearson Education, Inc.

2.7 Newton's Laws

Newton's first law:

An object at rest will remain at rest, and an object moving in a straight line at constant speed will not change its motion, unless an external force acts on it.

2.7 Newton's Laws

Newton's second law:

When a force is exerted on an object, its acceleration is inversely proportional to its mass:

$$a = Flm$$

Newton's third law:

When object A exerts a force on object B, object B exerts an equal and opposite force on object A.

2.7 Newton's Laws Gravity

On the Earth's surface, acceleration of gravity is approximately constant, and directed toward the center of Earth

2.7 Newton's Laws Gravity

For two massive objects, gravitational force is proportional to the product of their masses divided by the square of the distance between them

2.7 Newton's Laws Gravity

$$F = \frac{Gm_1m_2}{r^2}$$

The constant G is called the gravitational constant; it is measured experimentally and found to be

$$G = 6.67 \times 10^{-11} \text{ N m}^2/\text{kg}^2$$

2.8 Newtonian Mechanics

Kepler's laws are a consequence of Newton's laws: first law needs to be modified: The orbit of a planet around the Sun is an ellipse, with the center of mass of the planet-Sun system at one focus.

More Precisely 2-3: Weighing the Sun

Newtonian mechanics tells us that the force keeping the planets in orbit around the Sun is the gravitational force due to the masses of the planet and Sun.

This allows us to calculate the mass of the Sun, knowing the orbit of the Earth:

$$M = rv^2/G$$

The result is $M = 2.0 \times 10^{30} \text{ kg (!)}$

2.8 Newtonian Mechanics

Escape speed: the speed necessary for a projectile to completely escape a planet's gravitational field. With a lesser speed, the projectile either returns to the planet or stays in orbit.

Summary of Chapter 2

- First models of solar system were geocentric but couldn't easily explain retrograde motion
- Heliocentric model does; also explains brightness variations
- Galileo's observations supported heliocentric model
- Kepler found three empirical laws of planetary motion from observations

Summary of Chapter 2 (cont.)

- Laws of Newtonian mechanics explained Kepler's observations
- Gravitational force between two masses is proportional to the product of the masses, divided by the square of the distance between them