Introductory Astronomy

Week 1: Positional Astronomy

Clip 4: Where is the Sun?

The Sun Also Rises (and Sets)...

- The Sun, like anything off Earth, is somewhere on Celestial Sphere
- When sidereal time near RA of Sun it is daytime
- Stars near Sun not visible
- Where is the Sun?
- How is sidereal time (ST) related to local time (LT)?

...But Slower

- As it spins once a day, Earth also orbits Sun once a year in the same sense
- Seen from Earth, Sun orbits once a year, so not fixed on Celestial Sphere
- Sun moves along Celestial sphere from West to East (increasing RA) completing full revolution in a year
- Visible (night) part of sky changes over the year
- This means Sun moves across sky from East to West slightly slower than stars – one less revolution per year

Clocks

- This means time from noon to noon is a bit (1/365 of a day or about 4min) longer than time it takes Earth to turn 360°
- A (mean) solar day is longer than a sidereal day
- Our clocks (LT) keep solar time so run slower than sidereal clock (ST)

24 sidereal hours = 23h 56m 4s

Finding Sidereal Time

By convention ST ≅ LT on September 21
D days later (earlier)

This is approximate. In any event ignores time zones and Daylight Savings Time

On December/March/June 21

$$ST \cong LT + 6/12/18 h$$

Summary - Example

- When is Vega (in Lyra) RA 18h 36m high at midnight?
- Vega is high when ST = 18h 36m
- This is midnight (LT = 24h) when

Credits

- Sky Simulation: Starry Night http://www.starrynight.com/
- Astronomy Animations: University of Nebraska-Lincoln Astronomy Education Group http://astro.unl.edu/

