

NAME:	Date:
LAB: KEPLER'S LA	WS OF PLANETARY MOTION
Purpose: To understand Kepler's Laws des	cribing the movements of planets in the solar system.
model of the solar system that had been p such as Aristotle and Ptolemy for almost a (sun-centered) model of the solar system, orbits around the Sun. He proposed that orbits at a different speed and distance f	rnicus challenged the GEOCENTRIC (earth-centered) promoted and accepted by philosophers and astronomers 2000 years. Copernicus described a HELIOCENTRIC which placed Earth and the other planets in circular all planets orbit in the same direction, but each planet from the Sun. Galileo Galilei's observations made with ork of other astronomers eventually confirmed
observations of the positions of stars and Brahe's observations in mathematical term	nomer, spent his life making detailed, precise planets. His apprentice, Johannes Kepler , explained as and developed three laws of planetary motion. **s of Inertia and Universal Gravitation, explain most
planets, asteroids and comets, follow elliptique whose shape is determined by two p	tates that all objects that orbit the Sun, including tical paths. An ellipse is an oval-shaped geometric points within the figure. Each point is called a , the Sun is at one focus of the orbit of each planet; the
You will examine this by drawing 3 ellipses 2 cm, and 4 cm)	with foci that are different distances apart. (0.5 cm,
Hypothesis: Which ellipse will be most eccentric?	
Why?	

Procedure

- 1) If needed, tie the ends of the string into a loop about 6 7 cm across.
- 2) Fold the "drawings" paper in thirds, than flatten it out. The folds divide the paper into spaces where you will draw and compare 3 ellipses. Measure and mark two dots 0.5 cm apart in the center of the top third, mark two more 2 cm apart in the middle third, and in the bottom third, make two dots 4 cm. apart. See Figure 2.

- 3) Put the paper over the cardboard, and push the thumbtacks into one set of points, far enough to be firm, but not flat against the paper. These are the ellipses foci. Put the string around the thumbtacks, and use the pencil inside it like a drawing pencil to draw an ellipse around the foci, pulling the string tight against the tacks. See Figure 4. Have one partner hold the tacks steady if needed.
- 4) Repeat step 3 for the other two sets of foci. It is OK if an ellipse goes off the paper at the top and bottom, as long as the major axis (across the tacks) is on the paper. Put some scrap paper down so you don't draw on the desk:)

ECCENTRICITY is the amount of flattening of an ellipse, or how much the shape of the ellipse deviates from a perfect circle. A circle, which has only one central focus) has an eccentricity of 0. The greater the eccentricity, the less circular the ellipse.

- a) Measure the distance between the thumbtacks for each ellipse. Put the data in the chart below. (a)
- b) Draw a line across the foci to the edges of the ellipse. This is the major axis. Measure that. (b)
- c) Calculate the eccentricity. (c) Eccentricity (e) = $F \div A$ It should be between 0 and 1. SHOW WORK IN THE DATA TABLE!

Why does elliptical eccentricity have no unit?

Ellipse	(a) Distance between foci (mm)	(b) Length of major axis (mm)	(c) Eccentricity: a/b SHOW WORK!	Which is roundest? Least round?
A				
JB;				
С				

6) Look at the Planet Data Table in your notes.	
Which planet has the most elliptical orbit?	
Which planet has the most circular orbit?	

7)	Because a planet's orbit is elliptical, its distance "year" (one revolution around the Sun). Look up of blue textbooks in the room or p.668 yellow tespaces provided. PERIHELION	the following terms in your textbook (p. 29 extbook) and write their definitions in the
	APHELION	
	LABEL the points that represent perihelion ar front of this page.	d aphelion on the ellipse diagram on the
8)	Look up the following information in your notes/	textbook and fill in the blanks.
	Earth is at perihelion on	; on that date, Earth is
	approximately	km from the Sun.
	Earth is at aphelion on	; on that date, Earth is
	approximately	km from the Sun.
9)	Based on your understanding of Kepler's First Lo the Sun is typically given as an average distance	·

KEPLER'S SECOND LAW

Kepler's Second Law, the "Law of Equal Areas" states that a line drawn from the Sun to a planet sweeps equal areas in equal time, as illustrated on the diagram on the next page. A planet's orbital velocity (the speed at which it travels around the Sun) changes as its position in its orbit changes. Its velocity is fastest when it is closest to the Sun and slowest when it is farthest from the sun.

http://library.thinkquest.org/03oct/02144/pics/basics/kepler2.png

•	, what can be inferred about the orbital velocities as 1gh Area X compared to Area Y? (Which is faster?)
2) A planet's orbital velocity is fastest at th	ne position it its orbit called
(perihelion/aphelion). Look back to you During what season (in the Northern H	ur notes for the date when Earth is at this position. lemisphere) is Earth at this position?
	(faster/slower) in summer than in
(longer/shorter) than winter.	misphere must be
the Sun. When a planet is closer to the	force of GRAVITY holds the planets in orbit around e Sun, the force of the Sun's gravitational attraction (stronger/weaker) than when the planet is

KEPLER'S THIRD LAW

Kepler's Third Law, the "Law of Periods" relates a planet's period of revolution (the time it takes to complete one orbit of the Sun) to its average distance from the Sun. Kepler determined the mathematical relationship between period and distance and concluded that the square of a planet's period is proportional to the cube of its mean distance from the Sun. The formula used to determine this relationship for any planet is: $T^2 = R^3$, where T is the planet's period in Earth years and R is the planet's mean distance from the Sun in astronomical units (AU, where 1 AU equals the mean distance from the Earth to the Sun = 150 million km).

Sample Problem: Planet X has an average distance from the Sun of 1.76 AU. What is the planet's period of revolution, in Earth years?

$$T^2 = R^3$$

 $T^2 = (1.76)^3 = 5.45$
 $T = \sqrt{5.45} = 2.33$ Earth years

1) Calculate the period of revolution of each of the following planets.

Planet	Mean Distance to Sun (AU)	Period of Revolution (Earth years)
Mercury	0.387	
Mars	1.524	
Saturn	9.539	
Pluto	39.440	

2) Haley's comet has an average distance of 17.91 AU from the Sun. Calculate the period of Haley's comet. SHOW YOUR WORK BELOW!

	٠ يو	.L		The	rela	tions	ship	betu	<i>i</i> een	peri	od a	nd d	lista	nce	from	۱ th
							Р		,	F • · ·					,, ,,,	
1																
_																
-																
<u> </u>																
 +																