Introductory Astronomy

Week 2: Newton's Universe

Clip 4: Gravity

Attractive Logic

- If an object of mass m moves in a circle of radius R with uniform speed v there must be a force acting, directed to center, of magnitude $F=mv^2/R$
- Moon orbits Earth so forcé directed towards Earth
- We notice Earth applies such a force to apples. Could this be the same force?
- Planets orbit Sun in (almost) circular orbits at (almost) uniform speed. Does Sun apply the force this implies on all planets?
- If so, Earth must apply a force to Sun directed towards Earth
- It all hangs together!!

Kepler and Newton

- Planet of mass m_P orbits Sun at radius R with speed v
- Force Sun applies to planet is thus $F = m_P v^2 / R$
- Kepler says $v^2 = \frac{4\pi^2}{KR}$ Find

It's Universal

- Sun applies a force given by $F = \frac{4\pi^2}{K} \frac{m_P}{R^2}$ to each planet, with same K
- So each planet applies force of same magnitude to Sun
- Law does not single out planet from Sun, so must have $F=\frac{GM_{\odot}m_P}{R^2}$ so $K=\frac{4\pi^2}{GM_{\odot}}$

Really Universal

- Earth also attracts the Moon, and all objects near it.
- So Moon and all other objects attract Earth.
- Everything attracts everything else! $F = \frac{Gm_1m_2}{R^2}$ Measured Newton's constant:

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

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

Thinking about Orbits

- Why doesn't the Moon fall on Earth?
- It does! Moon is constantly accelerating towards Earth. Orbiting is falling without ever hitting the ground

More Generally

- Circular orbits at uniform speed are solutions to Newton's equations.
- So are elliptical orbits
 with Sun at focus
 satisfying Kepler II, as well
 as open hyperbolic
 trajectories

Even More Generally

 Newton's law is Universal. Apply to any two objects orbiting under mutual gravity. Find elliptical orbit about center of mass with $P^2 = Ka^3$

Example: Low-Earth Orbit

• ISS orbits at an altitude $h = 370 \, \mathrm{km}$ so has orbital radius $R = 6371 + 370 = 6741 \,\mathrm{km}$

• Period given by
$$P = 2\pi \left(\frac{R^3}{GM_{\oplus}}\right)^{1/2}$$

$$= 2\pi \left(\frac{\left(6.741 \times 10^6\right)^3}{6.67 \times 10^{-11} \times 5.972 \times 10^{24}}\right)^{1/2}$$

$$= 5510 \, \mathrm{s} = 91.8 \, \mathrm{m}$$

Wow

- Now we have the underlying, fundamental, universal laws
- It works: Halley predicts reappearance of comet to within days

Credits

- Hyperbolic Orbit: By Brandir [GFDL (http://www.gnu.org/copyleft/fdl.html), CC-BY-SA-3.0 (http://creativecommons.org/licenses/by-sa/3.0/) or CC-BY-SA-2.5-es (http://creativecommons.org/licenses/by-sa/2.5/es/deed.en)], via Wikimedia Commons
- Demonstration videos: Duke Media Services
- Comet Halley: David Malin, Australian Astronomical Observatory

