A BRIEF HISTORY OF SCIENCE

Astronomy - the first science

Questions are the foundation of science

- Started OUR year with two BIG questions
 - 1. Where am I?
 - 2. What time is it?
- We are not the first ones to ask these questions, nor will we be the last
- Science was first called "natural philosophy"

Archaeoastronomy

- We have evidence of early civilizations asking these questions
- Stonehenge
 - Constructed
 - ~3000 -1800 BC
 - specific markings align with locations of sunset, sunrise, moon set and moon rise at the summer and winter solstices
 - Sun rises behind heelstone on summer solstice
 - Probably used as a calendar

Summer solstice

Archaeoastronomy (2)

- Big Horn Medicine
 Wheel Wyoming
- Arrangement of stones and cairns (doughnut shape piles) – large enough to hold a sitting human
 - 1 center + 6
 outside of circle of
 wheel
 - 28 spokes of the wheel
- indicate where Sun will rise or set on solstice
 - Help determine when to host ceremonial festivals

Evidence of studying the stars in days of the week

English	Spanish
Sunday	• D
Monday	• <u>L</u>
Tuesday	• M
 Wednesday 	• M
Thursday	• J
Friday	• V
 Saturday 	• S

Why did we study the stars?

- Presumed to understand, predict and influence people and events
- Civilizations all around the world at different times
 - Babylonians (~1600 B.C.) recorded position of planets, times of eclipse; early Chinese civilizations

Ancient Greek Astronomers

- First preserved written documents on astronomy
- Tried to understand in mathematical models
 - Not physical structures
- Models were constructed on "obvious" and "unquestionable" principles
 - 1. Earth at the center of the universe
 - 2. Celestial "heavenly" bodies described by perfect shape
 - Circles and spheres
 - A shape with no beginning and no end
 - Represented harmony, unity, infinity
 - Infinite lines of symmetry
 - Impossible to create perfectly round circle

Ancient Greek Astronomers(2)

- Aristotle and Plato (~400 B.C.)
 - Universe split into 2 parts
 - Imperfect, changeable Earth and consisted of four elements
 - Perfect heavens consisted of a fifth element: ether
 - Why?

Eratosthenes

- Concluded Earth was a sphere
 - based on the shadow of the Earth on the Moon
- Calculated the circumference of the Earth using ratios of shadows in two places at the same time

Geocentric Model of Universe

 Heraclides (330 B.C.) develops model based on movement in sky, i.e. the moon passes in front of sun, etc.

Geocentric Solar System Model

Heliocentric theory

 Aristarchus (230 B.C.) develops theory and considers the sun as "central fire"

Heliocentric Solar System Model

Heliocentric Theory rejected mainly for these reasons

- Earth is moving
 - If the earth is moving, why can't the we feel it move through space?
- Earth is at the center
 - Fits with Aristotle and Plato's teachings
- Earth observers do not observe stellar parallax

Parallax - root

- Para Greek root meaning
 - at or to one side of, beside, side by side
 - ex: parabola, paragraph, parallel

Lorem josum dolor sit amet, consectetur adipiscing elit. integer imperdiet nulla tellus. Lorem josum dolor sit amet, consectetur adipiscing elit. Integer noncus diam accumasan neque congue ut congue orci consequat. Cras volutipat nisi nec massa luctus ut luctus leo utrices. Eliam commodo tempus tempus. Vestibulum eget fermentum enim. Nullam bibendum felis ut orci tempus volutipat aliquam augue dictum. Sed feuglat tincidunt erat, quis condimentum dolor tempor at. In consectetur neque a dolor commodo rhoncus. Proin felis totor, luctus vitae molestie at, lacinia et sapien.

Nunc viverra tincidunt magna, accumana melesuada est tempus id. Sed aliquet ligula pretium diam portitior dignissim eu in enim. Sed eu tellus et risus cursus tempus id vitae tellus. In molis quam ac magna semper in condimentum lectus solicitudin. Mauris neque mi, egestas in lacinia sagittis, luctus quis magna. Donec aliquet scelerisque venenatis. Fusce sed multa at est euismod ultamoorper. Fusce lorem sapien, varius a dictum eget, vestibutum quis orci. Nam aliquet porta nibh ac scelerisque. Praesent lorem quam, auctor ac consectetur eu, lobortis in eros. Donec et egestas felis.

Guisque nist nist, dictum non sollicitudin vel, hendrerit vel turpis. Aenean vitae ordi in erat fermentum ufricies et et justo. Nullem sed massa eros, id volutpat turpis. Sed fringlia molls arcu. Vestbulum vitae iaculis dui. Aliquam eget neque erat. Aliquam quis enim justo. Proin eget ipsum arcu, id convallis mauris. Pellentesque elementum consectetur nibh vel fermentum.

Parallax before your very eyes!

- Close one eye
- Hold out your thumb and cover up one of the letters
- Without moving your thumb, open your eye and close the other

A B C

Apparent shift in position from two lines of sight

Stellar parallax

Geocentric Model flaws

Retrograde motion of Mars unexplained

Ptolemy's redesign

Epicycles

- Geocentric model remains unquestioned for ~1400 years!
- Good, but not good enough. Added many epicycles in attempt to improve accuracy

Copernicus (1473 – 1543)

- Alexandria burns, Roman culture collapses, Dark Ages
- Renaissance welcomes new ideas
- Copernicus challenges the Church
 - suggests heliocentric model is more elegant and easily explains retrograde motion

NICOLAI COPERNICI

net, in quoterram cum orbe lunaritan quam epicyclo continera dixunus. Quinto loco Venus nono mensereducitur. Sextum denia locum Mercurius tenet, octuaginta dierum spaciocircu aurrens. In medio uero omnium relidet Sol. Quisenimin hoe

pulcherrimo templo lampadem hancin alio uel melioriloco po neret, quàm unde totum limul possit illuminare: Siquidem non inepte quidam lucernam mundi, alij mentem, alij rectorem uo cant. Trimegistus uisibilem Deum, Sophoclis Electra intuente omnia. Ita prosecto tanquamin solio regali Sol residens circum agentem gubernat Astrorum familiam. Tellus quoque minime fraudatur lunari ministerio sed ut Aristoteles de animalibus ait, maximam Luna cum terra cognatione habet. Co ipit interea à Soleterra, & impregnatur annno partu. Inuenimus igitur sub

hae

Galileo (1594 – 1642)

Was able to make clear observations about the night sky

using simple telescope

Big discoveries

Moons of Jupiter

- Suggested analogous structure of solar system
 - Smaller bodies orbiting a large body
- We currently know of 63 moons orbiting Jupiter
 - 4 Galilean moons are the larges (Io, Eruopa, Ganymede, Callisto)

Galileo (2)

Rings of Saturn

Surface of the moon

Cratered, not smooth

"heavenly" body?

Galileo (3)

- Spots on the surface of the sun
 - Sun also not perfect
- Prolonged study of the sun contributes to his eventual blindness

Galileo (4)

Geocentric
 model predicts
 Venus exhibiting
 partial phases

Galileo (5)

- Heliocentric model predicts Venus exhibiting Full phases
- When Galileo points the telescope at Venus and sees a full Venus, he immediately understands the implications of the discovery
- Heliocentric model becomes irrevocably true as backed up by evidence

Tycho Brahe and Johannes Kepler

- Tycho Brahe (1546 1601)
 - Meticulous observer
 - 20+ years of notes on positions of planets
- Johannes Kepler
 - Student of Brahe
 - used the tables to study mathematically
- Abandoned the previous principles
 - Planets do not move in circular orbits
 - Planets do not move at a uniform speed

Elliptical orbits

- Carefully aggregates all data points and attempts to find a pattern
- How oblong (warped, uneven, flattened) an ellipse looks is based on its <u>eccentricity</u>
 - Circles have eccentricity of 0 (no flatness)

Elliptical orbits (2)

Elliptical orbits (3)

Orbits of planets are virtually indistinguishable from circles:

Earth: e = 0.0167

Most extreme example:

Pluto: e = 0.248

Elliptical orbits (4)

- Were early astronomers wrong?
- Orbits look circular to naked eye
 - Very little eccentricity
- More precision due to improvements in tools changed their perception of orbits

Kepler's 1st Law of Planetary Motion

The orbits of the planets are ellipses with the sun at one

focus.

Eccentricity e = c/a

Kepler's 2nd Law of Planetary Motion

- A line from a planet to the sun sweeps over equal areas in equal intervals of time.
- i.e. planets travel fastest when they are close to the Sun and slower when they are farthest away from the Sun.

Kepler's 3rd Law of Planetary Motion

- Time to travel around the solar system follows this peculiar pattern:
- A planet's orbital period (P) squared is proportional to its average distance from the sun (a) cubed:

$$P_y^2 = a_{AU}^3$$
 (P_y = period in years; a_{AU} = distance in AU)

- Conclusion: Planets move in elliptical orbits at a non-uniform speed
- Still puzzling: What keeps planets revolving around the Sun?

Newton (1643 – 1727)

http://bigthink.com/videos/my-man-sir-isaac-newton

Newton (1643 – 1727)

- Discovered Three Laws of Motion
 - Inertia
 - Fnet = ma
 - Cannot touch without being touched!
- Invented calculus as a necessary tool to solve mathematical problems related to motion
 - On a dare!
- Discovers laws of optics

Newton (2)

- Attributed with "discovering" gravity
 - FALSE! Newton's actual discovery is far grander
- Newton witnessed an object (possibly an apple) fall across his field of vision at the same time he was pondering the motion of the planets
- His EUREKA moment was combining the fact that the SAME force that acts on the apple ALSO acts on the planets!
 - What pulls the apple "down" also pulls the planets around the Sun.

Einstein, Hawking and Beyond

- Space-Time duality
- Special Relativity
- $E = mc^2$
- Black hole radiation
- Expansion of the universe

https://vimeo.com/19568852

Where am I? What time is it?

• "If I have seen further, it is by standing on the shoulders of giants" – Newton

Where am I? What time is it?

- "If I have seen further, it is by standing on the shoulders of giants" – Newton
- By the sheer act of existing on this small, blue orb rotating, revolving around a medium-sized, middle-aged star, YOU are a part of a great and tremendous history.
- You are standing on the shoulders of a giant that is bigger than all of the great physicist's giant.
- What do you see?