

АСТРОНОМИЧЕСКОЕ ОБЩЕСТВО

XIX International Astronomy Olympiad XIX Международная астрономическая олимпиада

Bishkek - Cholpon-Ata, Kyrgyzstan

12-21. X. 2014

Киргизия, Бишкек - Чолпон-Ата

Practical round

Observational round

The International Astronomy Olympiad - since 1996

e-mail: gavrilov@issp.ac.ru URL: http://issp.ac.ru/iao/

Theo

Group

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек – Чолпон-Ата

12-21. X. 2014

Bishkek - Cholpon-Ata

язык language	<u>Русский</u>
язык	Fualish
language	<u>English</u>

Элементы орбит. Физические характеристики некоторых планет, Луны, Солнца и Эриды Parameters of orbits. Physical characteristics of some planets, Moon, Sun and Eris

11.6		днее		ический	На-	Экс-	Эквато-	Maria	Сред-	Ускор.	II.	Макс.	
Небесное тело,	централь	то эмни		логичный) обращения	клон орби-	цен- триси-	риальн. диаметр	Macca	няя плот-	своб. пад.	На- клон	блеск, вид. с	Аль-
Планета	В	В	В	В	ты,	тет,	диаметр		ность	у пов.	ОСИ	Земли	бедо
	астр. ед.	млн. км	тропич. годах	средних сутках	i	e	км	10 ²⁴ кг	г/см ³	M/c^2		**)	33/13
D 1		listance to		al period	Orbital	Ec-	Equat.	3.6	Av.	Gray.	A ' 1	Max.	A 1
Body, Planet	in	l body	(or an	alogous)	inclin- ation,	centri- city	diameter	Mass	den- sity	accelr. at surf.	Axial tilt	magn. From	Al- bedo
Tanet	astr.	in	tropical	in	ŕ	City	km	24	•		tiit	Earth	ocuo
	units	10 ⁶ km	years	days	i	e	KIII	$10^{24} kg$	g/cm ³	m/s^2		**)	
Солнце Sun	1,6·10 ⁹	2,5·10 ¹¹	2,2·10 ⁸	8·10 ¹⁰			1392000	1989000	1,409			-26,74 ^m	
Меркурий Mercury	0,387	57,9	0,241	87,969	7,00°	0,206	4 879	0,3302	5,43	3,70	0,01°		0,06
Венера Venus	0,723	108,2	0,615	224,7007	3,40	0,007	12 104	4,8690	5,24	8,87	177,36		0,78
Земля Earth	1,000	149,6	1,000	365,2564	0,00	0,017	12 756	5,9742	5,515	9,81	23,44		0,36
Луна Moon	0,00257	0,38440	0,0748	27,3217	5,15	0,055	3 475	0,07348	3,34	1,62	6,7	-12,7 ^m	0,07
Mapc Mars	1,524	227,9	1,880	686,98	1,85	0,093	6 794	0,6419	3,94	3,71	25,19	-2,0 ^m	0,15
Юпитер Jupiter	5,204	778,6	11,862	4 332,59	1,30	0,048	142 984	1899,8	1,33	24,86	3,13	-2,7 ^m	0,66
Сатурн Saturn	9,584	1433,7	29,458	10 759,20	2,48	0,054	120 536	568,50	0,70	10,41	26,73	0,7 ^m	0,68
Эрида Eris	68,05			205 029	43,82	0,435	2 326	0,0167	2,52	0,7			0,96

Прецессия **Precession**

Уравнение времени

Equation of time

Theo

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек – Чолпон-Ата 12-21. X. 2014 Bishkek – Cholpon-Ata

Некоторые константы и формулы Some constants and formulae

Скорость света в вакууме, с (м/с)	299 792 458	Speed of light in vacuum, c (m/s)		
Гравитационная постоянная, $G(H \cdot M^2/\kappa \Gamma^2)$	6.674·10 ⁻¹¹	Constant of gravitation, G (N·m²/kg²	2)	
Солнечная постоянная, A (Bт/м²)	1367	Solar constant, A (W/m ²)		
Параметр Хаббла, среднее значение H_0 (км/с/МПк) диапазон значений	71 50-100	mean value Hubble parameter diapason of values $H_0 \text{ (km/s/Mpc)}$	r,	
Постоянная Планка, h (Дж·с)	$6.626 \cdot 10^{-34}$	Plank constant, h (J·s)		
Заряд электрона, е (Кл)	$1.602 \cdot 10^{-19}$	Charge of electron, e (C)		
Масса электрона, m_e (кг)	$9.109 \cdot 10^{-31}$	Mass of electron, m _e (kg)		
Соотношение масс протона и электрона	1836.15	Proton-to-electron ratio		
Постоянная Фарадея, F (Кл/моль)	96 485	Faraday constant, F (C/mol)		
Магнитная постоянная, μ_0 (Гн/м)	1.257·10 ⁻⁶	Magnetic constant, μ ₀ (H/m)		
Универсальная газовая постоянная, R (Дж/моль/K)	8.314	Universal gas constant, R (J/mol/K)		
Постоянная Больцмана, к (Дж/К)	$1.381 \cdot 10^{-23}$	Boltzmann constant, k (J/K)		
Постоянная Стефана-Больцмана, σ (Вт/м 2 /K 4)	5.670·10 ⁻⁸	Stefan-Boltzmann constant, $\sigma (W/m^2/K^4)$		
Константа смещения Вина, b (м \cdot K)	0.002897	Wien's displacement constant, b (m·k	()	
Лабораторная длина волны Н $lpha$ (Å)	6562.81	Laboratory wavelength of $H\alpha$ (Å)		
Длина тропического года, Т (сут)	365.242199	Tropical year length, T (days)		
Стандартная атмосфера (Па)	101 325	Standard atmosphere (Pa)		
Ослабление видимого света слоем 1 атмосферы (минимально)	19%, 0.23 ^m	Visible light extinction by the terrestri atmosphere in zenith (minimum)	ial	
Высота однородной атмосферы (м)	7991	Height of homogeneous atmosphere (1	m)	
Показатель преломления воды при 20°C, n	1.334	Refractive index of water for 20°C, n		
Момент инерции шара	$I = ^2/_5 MR^2$	Moment of inertia of a solid ball		
Объём шара	$V={}^4\!/_3~\pi R^3$	Volume of a ball		
Площадь сферы	$S=4\pi R^2$	Area of sphere		
π	3.14159265	π		
e	2.71828183	e		
Золотое сечение, ф	1.61803399	Golden ratio, φ		

Координаты Coordinates	Бишкек Bishkek	Чолпон-Ата Cholpon-Ata
λ (Е/в.д.)	74° 34′	77° 05′
ф (N / с.ш.)	42° 52′	42° 39′
Часовой пояс Timezone	UT+6	UT+6

Group

Theo

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек – Чолпон-Ата 12-21. X. 2014 Bishkek – Cholpon-Ata

язык Pyccкий anguage English

28 самых ярких звёзд неба

28 brightest stars in the sky

				RA			DEC		p	m	SC
Альтаир	Altair	α Aql	19 ^h	50 m	47 s	08°	52 '	06"	0".195	0 ^m .77	A7
Капелла	Capella	α Aur	05 ^h	$16^{\boldsymbol{m}}$	41 ^s	45°	59 '	53"	0".073	0 m .08	G5+G0
Арктур	Arcturus	α Βοο	14 ^h	15 ^m	38 s	19°	10'	57 "	0".089	$-0^{\mathbf{m}}.04^{\mathbf{v}}$	K1
Канопус	Canopus	α Car	06 ^h	23 m	57 °	-52°	41'	45"	0".028	$-0^{\mathbf{m}}.72$	FO
Бета Киля	Miaplacidus	β Car	09 ^h	13 m	12 s	-69°	43'	02"	0".029	1 ^m .68	A2
Толиман	Toliman (Rigel Kent)	α Cen	14 ^h	39 ^m	36 ^s	-60°	50 '	07 "	0".747	-0 ^m .01 1 ^m .33	G2 K1
Хадар	Hadar	β Cen	14 ^h	03 m	49 s	-60°	22'	23"	0".009	0 ^m .61	В1
Сириус	Sirius	α CMa		45 ^m		-16°	42'	58"	0".375	-1 ^m .46	A1
Адара	Adara	ε CMa		58 m		-28°	58 '	19"	0".008	1 ^m .50	В2
Процион	Procyon	α CMi		39 m		05°	13'	30"	0".288	0 m .38	F5
Акрукс	Acrux	α Cru		26 m		-63°	05'	57 "	0".010	0 ^m .77	в0
Бекрукс	Becrux	β Cru	12 ^h	47 m	43°	-59°	41'	20"	0".009	1 ^m .30	В0
Гакрукс	Gacrux	γ Cru		31 m		-57°	06'	48"	0".037	1 ^m .60	M4
Денеб	Deneb	α Cyg		41 ^m		45°	16'	49"	0".002	1 ^m .25	A2
Ахернар	Achernar	α Eri	01 ^h	37 m	43°	-57°	14'	12"	0".026	0 ^m .46	В3
Кастор	Castor	α Gem	07 ^h	34 m	36 s	31°	53 '	18"	0".065	1 ^m .58	A1+A2
Поллукс	Pollux	β Gem	07 h	45 m	19 s	28°	01'	35"	0".097	1 ^m .14	K0
Регул	Regulus	α Leo	10 ^h	08 m	22 s	11°	58 '	02"	0".041	1 ^m .35	В7
Вега	Vega	α Lyr	18 ^h	36 m	56°	38°	47'	01"	0".123	0 ^m .03	A0
Бетельгейзе	Betelgeuse	α Ori	05 ^h	55 m	10^{s}	07°	24'	25"	0".005	$0^{\mathbf{m}}.5^{\mathbf{v}}$	M2
Ригель	Rigel	β Ori	05 ^h	$14^{\boldsymbol{m}}$	32 s	-08°	12'	06"	0".013	0 m. 12	В8
Беллатрикс	Bellatrix	γ Ori	05 ^h	25 m	08 s	06°	20'	59"	0".013	1 ^m .64	B2
Фомальгаут	Fomalhaut	α PsA	22 h	57 m	39 s	-29°	37 '	20"	0".130	1 ^m .16	A3
Антарес	Antares	αSco	16 ^h	29 m	24 s	-26°	25 '	55"	0".024	0 ^m .96	M1+B4
Шаула	Shaula	λSco	17 ^h	33 m	37 s	-37°	06'	14"	0".005	1 ^m .62	B2
Альдебаран	Aldebaran	α Tau		35 m		16°	30'	33"	0".048	$0^{\mathbf{m}}.85^{\mathbf{v}}$	K5
Эль-Нат	Elnath	β Tau	05 ^h	26 m	18 s	28°	36'	27"	0".025	1 ^m .66	В7
Спика	Spica	α Vir	13 ^h	25 m	12 s	-11°	09'	41"	0".023	0 m .98	B1

Некоторые другие звёзды

Some other stars

Хамаль	Hamal	α Ari	02 ^h 07 ^m 10 ^s	23° 27' 45"	0".050	2 ^m .01	K2
Шератан	Sheratan	β Ari	01 ^h 54 ^m 39 ^s	20° 48' 30"	0".055	2 ^m .64	A5
Тубан	Thuban	lpha Dra	$14^{\mathbf{h}} 04^{\mathbf{m}} 23^{\mathbf{s}}$	64° 22' 33"	0".011	3 ^m .65	A0
Растабан	Rastaban	β Dra	17 ^h 30 ^m 26 ^s	52° 18' 05"	0".009	2 ^m .79	G2
Этамин	Etamin	γ Dra	17 ^h 56 ^m 36 ^s	51° 29' 20"	0".021	2 ^m .24	K5
Полярная	Polaris	αUMi	02 ^h 31 ^m 49 ^s	89° 15' 51"	0".007	1 ^m .97 ^v	F7
Кохаб	Kochab	βUMi	14 ^h 50 ^m 42 ^s	74° 09' 20"	0".025	2 ^m .07	K4
Феркад	Pherkad	γUMi	15 ^h 20 ^m 44 ^s	71° 50' 02"	0".007	3 ^m .06 ^v	А3
Йильдун	Yildun	δUMi	17 ^h 32 ^m 19 ^s	86° 35' 11"	0".019	4 ^m .35	A1
Проксима Центавра	Proxima Centauri	V645 Cen, α Cen C	14 ^h 29 ^m 43 ^s	-62° 40' 46"	0".769	11 ^m .05	M5.5

Round Theo

iroup a

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек - Чолпон-Ата

12-21. X. 2014

Bishkek - Cholpon-Ata

Theoretical round. Problems to solve

General note. Maybe not all problems have correct questions. Some questions (maybe the main question of the problem, maybe one of the subquestions) may make no real sense. In this case you have to write in your answer (in English or Russian): «impossible situation – ситуация невозможна». Of course, this answer has to be explained numerically or logically.

Data from the tables (Planetary data, stars, constants, etc.) may be used for solving every problem.

The answers «**Да-Yes**» or «**Het-No**» have to be written in English or Russian.

- **1. Dreams of the Polar Bear.** Terrestrial Polar Bear-observer, watching the lunar disk in the phase of the full moon, in his dreams became thousand times closer to it. What did the magnitude of the Moon become? The solution has to include an artistic picture with an image of the Bear-observer on the North Pole.
- **2. Great oppositions.** Now great oppositions of Mars happen every 15 or 17 years. To simplify colonization of Mars, to improve environmental conditions on it, and to increase the effect of the great oppositions, our civilization has conceived an ambitious project: to reduce by 6.0% the semi-major axis of this planet's orbit, while keeping the eccentricity of the orbit unchanged. How often will the great oppositions of Mars occur in the case of the new orbit?
- **3. Proxima Centauri.** Can the star Proxima Centauri be visible from the vicinity of Alpha Centauri by naked eye? («да-yes» or «нет-no»). Justify your solution by calculations of the corresponding apparent magnitude of Proxima Centauri.
- **4. Hydroplanet.** Hydroplanet consists of a rocky "core" of radius *R* and a thick layer of water surrounding it from all sides. Local humans live at the bottom of this world's ocean (i.e., on the surface of the "core"), and hydrosphere is an analogue of our atmosphere for them. Local scientists observe astronomical objects from the bottom of the ocean. Like on our Earth, the duration of day-night period on Hydroplanet is T = 24 hours.
 - **4.1.** Find the minimum depth **H** of the ocean, for which celestial bodies will be visible at the horizon.
 - **4.2.** What will be the duration of the day for inhabitants of the planet's equator? The disk of the central star can be considered as a point source of light.
 - **4.3.** Calculate the value of "atmoshperical" refraction at the horizon on such a planet. Points of your solution have to include drawings with all necessary sizes or angular sizes. The outer surface of the ocean is smooth, no waves or ripples.
- 5. Argali. Argali (mountain sheep, in Kyrgyz and Russian Arkhar), who lives in the foothills near Cholpon-Ata, is interested in the fact that students from different countries came to the Issyk-Kul and are looking at the sky at night, and not just so, but using some tubes. Moreover, Argali found himself in the logo of the event, as well as learned that one of the constellations in the sky was named in his honor. Will Argali see the stars of this constellation in the sky tonight? («да-уеѕ» или «нет-по»). At what time (Kyrgyz time) and at what altitude the brightest star of this constellation will culminate during the nearest day or night? The solution has to include an artistic picture with an image of Argali observing "his" constellation in the sky.
- **6. Brightest stars.** Which four stars will be the brightest in the night sky of Cholpon-Ata in the CL (150th) century AD? Consider that ~5° of the sky above the horizon are blocked by mountains. Explain your answer and prove it by necessary drawings and calculations. Any names of stars write in Latin.

Round Theo

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек - Чолпон-Ата

12-21. X. 2014

Bishkek - Cholpon-Ata

Theoretical round, Problems to solve

General note. Maybe not all problems have correct questions. Some questions (maybe the main question of the problem, maybe one of the subquestions) may make no real sense. In this case you have to write in your answer (in English or Russian): «impossible situation – ситуация невозможна». Of course, this answer has to be explained numerically or logically.

Data from the tables (Planetary data, stars, constants, etc.) may be used for solving every problem.

The answers «Да-Yes» or «Heт-No» have to be written in English or Russian.

- 1. **Dreams of the Polar Bear.** Terrestrial Polar Bear-observer, watching the lunar disk in the phase of the full moon, in his dreams became thousand times closer to it. What did the magnitude of the Moon become? The solution has to include an artistic picture with an image of the Bear-observer on the North Pole.
- 2. Great oppositions. Now great oppositions of Mars happen every 15 or 17 years. To simplify colonization of Mars, to improve environmental conditions on it, and to increase the effect of the great oppositions, our civilization has conceived an ambitious project: to reduce by 6.0% the semi-major axis of this planet's orbit, while keeping the eccentricity of the orbit unchanged. How often will the great oppositions of Mars occur in the case of the new orbit?
- **3. Proxima Centauri.** Can the star Proxima Centauri be visible from the vicinity of Alpha Centauri by naked eye? («да-yes» or «нет-no»). Justify your solution by calculations of the corresponding apparent magnitude of Proxima Centauri.
- **4. Hydroplanet.** Hydroplanet consists of a rocky "core" of radius \mathbf{R} and a thick layer of water surrounding it from all sides. Local humans live at the bottom of this world's ocean (i.e., on the surface of the "core"), and hydrosphere is an analogue of our atmosphere for them. Local scientists observe astronomical objects from the bottom of the ocean. Like on our Earth, the duration of day-night period on Hydroplanet is T = 24 hours.
 - **4.1.** Find the minimum depth \mathbf{H} of the ocean, for which celestial bodies will be visible at the horizon.
 - **4.2.** What will be the duration of the day for inhabitants of the planet's equator? The disk of the central star can be considered as a point source of light.
 - **4.3.** Calculate the value of "atmoshperical" refraction at the horizon on such a planet.

Points of your solution have to include drawings with all necessary sizes or angular sizes. The outer surface of the ocean is smooth, no waves or ripples.

- **5. Climate.** The XXXII (32nd) century AD. Due to unknown reasons, the Sun became cooler, not changing its size, and the inclination of ecliptic to the celestial equator plane decreased to zero. Scientists proved that the problem of preserving the Earth's climate and the annual change of seasons can be solved by a small star, negligible mass, but similar to a main-sequence star, moving in a circular orbit around the Sun. The star will revolve around the Sun as an inner planet, resulting in establishing a temperature regime on the Earth similar to the actual one at Issyk-Kul: the average winter and summer temperatures are -3 and +17 degrees respectively.
 - **5.1.** Estimate the temperature of the cool Sun.
 - **5.2.** Estimate to what spectral class the star which will be placed in the desired orbit will correspond.
- **6. Sombrero Galaxy.** The Sombrero Galaxy, M104, is known as a holder of one of supermassive black holes. Images of the galaxy and its center (left side) have angular sizes 10'×7' and 10.8"×7.2" respectively. To the right, three spectra from the Hubble space telescope (in the region containing the emission lines from ionized oxygen and nitrogen) are shown for regions around the center of the galaxy. The bottom spectrum is from a region around the very center, while other two spectra are from flanking region. The values on top of the dotted lines indicate the rest (laboratory) wavelength in Ångströms.
 - **6.1.** Is M104 approaching us or receding from us? (Answer this question by sketch drawing.)
 - **6.2.** Estimate the velocity of M104 towards us or away from us.
 - **6.3.** Roughly estimate the approximate mass of the supermassive black hole in the center of M104 (answer in solar masses \mathbf{m}_{\odot}).

Theo

Group

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек – Чолпон-Ата 12-21. X. 2014

Bishkek - Cholpon-Ata

язык language	Русский
язык	E-a-lial
language	<u>English</u>

Диаграмма Герцшпрунга-Рассела

Hertzsprung-Russell diagram

язык

Бишкек – Чолпон-Ата

12-21. X. 2014

Bishkek – Cholpon-Ata

language

язык

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Теоретический тур. Галактика Сомбреро

Theoretical round. Sombrero Galaxy

Round Prac

roup

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек – Чолпон-Ата

12-21. X. 2014

Bishkek - Cholpon-Ata

язык language English

Practical round. Problems to solve

7. Jupiter. In 2009, a nucleus of unknown comet or an asteroid crashed into Jupiter's atmosphere. A powerful explosion formed a dark cloud, which gradually stretched parallel to equator due to zonal flow in the atmosphere. Hubble Space Telescope was able to take a few pictures of Jupiter during this period.

Determine the rate at which the dark cloud on the surface of Jupiter increased its length after the impact with the comet or asteroid by measuring the length of image fragments on the set of the 3 top images displayed on the right.

The photos were taken in the same position of the cloud relative to the central meridian. The scale is determined from the image of Jupiter and position of the fragment marked on it. The equatorial diameter of Jupiter is 143842 km.

8. Comet. In the middle of July 2014, an automatic interplanetary spacecraft Rosetta of European Space Agency made the discovery that the comet 67P/Churyumov–Gerasimenko had a bipartite nucleus. On September 5th Rosetta was able to determine that its albedo was about 0.04 and the maximum nucleus length, 4 km.

On a separate sheet are the pictures demonstrating rotation of the comet nucleus, taken with 40 minutes intervals. Each picture has the date when it was taken and the angle of nucleus rotation relative to the first picture indicated on it. Using these images, determine the rotation period of the comet and plot its light curve based on them. Assume the same albedo over the entire surface of the comet.

According to NASA, the estimated distances at that time were as following:

Rosetta to Sun 557 794 935 km, Rosetta to Earth 407 252 536 km, Rosetta to the comet 12 294 km.

Prac

Group

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек - Чолпон-Ата

12-21. X. 2014

Bishkek - Cholpon-Ata

язык	Fualich
language	English

Practical round. Problems to solve

7. Jupiter. In 2009, a nucleus of unknown comet or an asteroid crashed into Jupiter's atmosphere. A powerful explosion formed a dark cloud, which gradually stretched parallel to equator due to zonal flow in the atmosphere. Hubble Space Telescope was able to take a few pictures of Jupiter during this period.

Determine the rate at which the dark cloud on the surface of Jupiter increased its length after the impact with the comet or asteroid by measuring the length of image fragments on the set of the 3 top images displayed on the right.

The photos were taken in the same position of the cloud relative to the central meridian. The scale is determined from the image of Jupiter and position of the fragment marked on it. The equatorial diameter of Jupiter is 143842 km.

8. A new variable star. During late winter – early spring, 2014, a recently discovered variable star GSC 4560-02157, in the constellation of Ursa Minor, was observed at the Tien Shan Observatory of the Kazakhstan Astrophysical Institute, located in the mountains to the south of Almaty city, approximately in 60 km to the north of Cholpon-Ata (Kyrgyzstan). The star features complex physical variability along with regular eclipses. During the night of February 28 - March 1, the star was observed non-stop for almost 9 hours. The table (right) presents the most important data points derived from these observations. The time in the table is the mean solar time for the Almaty time zone.

At times of the primary minimum, the star's properties correspond to the K0 spectral type.

Plot the light curve. At the time axis, mark times of minimal brightness in the primary minima and in the secondary minimum. Knowing that the Julian date 2456949.000 begins at today's (October 18) Greenwich noon, label the times of minimal brightness with their Julian dates, with three digits after the decimal point.

One of simplified models describing the event assumes that the process involves two stars only. From your analysis of the light curve in the frame of such a model, determine the spectral types (for example, that of the Sun is G2) of the larger (1) and smaller (2) components as well as the ratio of the radii of the larger (R₁) and smaller (R₂) components. Illustrate the solution with necessary figures.

Almaty and Cholpon-Ata are in the same time zone.

T	m
22 h 00 m (February 28)	14.92
22 h 12 m	15.08
22 h 24 m	15.41
22 h 36 m	15.44
22 h 48 m	15.37
23 h 00 m	15.12
23 h 12 m	14.92
23 h 30 m	14.89
00 h 00 m (March 1)	14.80
00 h 18 m	14.78
00 h 42 m	14.80
01 h 00 m	14.82
01 h 24 m	14.85
01 h 48 m	14.96
02 h 12 m	14.72
02 h 30 m	14.72
03 h 12 m	14.63
03 h 36 m	14.65
04 h 15 m	14.77
04 h 25 m	14.84
04 h 36 m	15.10
05 h 00 m	15.43
05 h 12 m	15.32
05 h 24 m	15.05
05 h 36 m	14.90
05 h 48 m	14.75
06 h 12 m	14.73
06 h 48 m	14.70

Prac

Group

β

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек – Чолпон-Ата

12-21. X. 2014

Bishkek - Cholpon-Ata

7. Юпитер.

7. Jupiter.

8. Комета.

8. Comet.

1

 α

8. Комета.

8. Comet.

2

8. Комета.

8. Comet.

3

₹0	u	n	d	

Group

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек – Чолпон-Ата 12-21. X. 2014 Bishkek – Cholpon-Ata

язык	Fuglish
language	English

Observational	round.	Questions.
Cle	ear sky	

Code of participant	код участника	

Observations by the naked eye

Assess the color of the stars and mark accordingly it with a "X": 9.

	White	Blue	Yellow	Red
α UMi				
α And				
α Ari				
α Cyg				
α Tau				

		Answer:
10.	What is the angular distance between α Cas and the north celestial pole?	
11.	Specify direction to the points of intersection of the ecliptic and the equator.	Answer:
	List the names of the constellations (in Latin) in which these points are located.	
Ob	servations with telescope	
12.	Point your telescope to the M45. Show to the examiner. Classify the object as one of the following: open cluster (OC), a globular cluster (GC), an emission nebula (EN) and planetary nebula (PN).	Answer:
13.	Point your telescope to the binary star π <i>Pegasus</i> using 10 mm eyepiece and <i>star map</i> as a guide. Estimate the distance between the stars in arc minutes.	Answer:

The maximum total time for all tasks is 20 minutes.

Group

XIX Международная астрономическая олимпиада XIX International Astronomy Olympiad

Бишкек – Чолпон-Ата 12-21. X. 2014

Bishkek - Cholpon-Ata

язык	Pyccvuŭ
language	Русскии
язык	English
language	Lugusu

Наблюдательный тур. Чистое небо

Observational round. Clear sky

